

DRAFT

COUNTYWIDE SHORELINE RESTORATION PLAN

Clallam County Shoreline Master Program Update

Ecology Grant No. G1000062

Updated February 2016

Prepared by:

Environmental Science Associates (ESA) in cooperation with Ann Seiter, Coastal Geologic
Services, Kramer Consulting, and Clallam County Department of Community Development

Prepared for:

Clallam County

Cover Photo: Dungeness River. A. Seiter

Clallam County SMP Restoration Plan

ESA Page i

February 2016

CONTENTS

1.0 INTRODUCTION .. 1
1.1 PURPOSE AND SCOPE ... 1
1.2 ORIENTATION TO DOCUMENT .. 3
1.3 DEFINITION OF RESTORATION AND THE RELATIONSHIP TO NO NET LOSS ... 4

2.0 OVERVIEW OF RESTORATION GOALS AND ACTIVITIES IN CLALLAM COUNTY 9
2.1 GENERAL RESTORATION GOALS .. 9
2.2 SHORELINE RESTORATION OBJECTIVES ... 10
2.3 SMP RESTORATION POLICIES .. 12
2.4 MAJOR RESTORATION PLANS AND LOCAL ORGANIZATIONS ... 12

2.4.1 Marine Resource Protection and Enhancement .. 13

2.4.2 Watershed Management .. 14

2.4.3 Salmon Recovery ... 15

2.4.4 Elwha River Ecosystem Restoration ... 17

2.4.5 Dungeness River Restoration ... 17

2.4.6 Lake Ozette Sockeye Restoration .. 17

2.4.7 Land Conservation, Stewardship, and Education .. 17

2.4.8 Emergency Management and Hazard Reduction .. 18

2.4.9 Puget Sound Action Agenda and Strait of Juan de Fuca Ecosystem Recovery

Network Strategic Plan ... 18

2.4.10 Washington Coast Sustainable Salmon Partnership Salmon Action Plan 19

3.0 RESTORATION OPPORTUNITIES AND ECOLOGICAL FUNCTIONS 20
3.1 STRAIT OF JUAN DE FUCA .. 20
3.2 CUMULATIVE IMPACTS ANALYSIS ... 22
3.3 EASTERN CLALLAM COUNTY SHORELINES .. 22

3.3.1 Marine shorelines .. 22

3.3.2 Freshwater shorelines ... 22

3.3.3 Shoreline objectives for eastern Clallam County ... 23
3.4 CENTRAL CLALLAM COUNTY .. 30

3.4.1 Marine shorelines .. 30

3.4.2 Freshwater shorelines ... 30

3.4.3 Shoreline objectives for central Clallam County .. 30
3.5 WESTERN STRAIT OF JUAN DE FUCA.. 38

3.5.1 Marine shorelines .. 38

3.5.2 Freshwater shorelines ... 38

3.5.3 Shoreline objectives for the western Strait of Juan de Fuca .. 38
3.6 NORTH PACIFIC COAST .. 46

3.6.1 Marine shorelines .. 46

3.6.2 Freshwater shorelines ... 46

3.6.3 Shoreline objectives for the North Pacific Coast .. 46

4.0 RESTORATION PLAN IMPLEMENTATION ... 51
4.1 STRATEGIES FOR FUNDING AND TECHNICAL ASSISTANCE ... 51
4.2 VOLUNTARY RESTORATION ON PRIVATE LANDS ... 52
4.3 RESTORATION BENCHMARKS .. 53

4.4.2 Restoration Priorities ... 54

Clallam County SMP Restoration Plan

ESA Page ii

February 2016

APPENDIX A: LINKS TO MAJOR RESTORATION PLANS IN CLALLAM COUNTY............ A-1

APPENDIX B: ADVISORY GROUPS ... B-1

APPENDIX C: PUGET SOUND WATERSHED CHARACTERIZATION C-1

LIST OF TABLES

Table 1-1. Examples of Typical Protection and Restoration Actions .. 5

Table 1-2. Comparison of Mitigation, No Net Loss, and Restoration ... 8

Table 3-1. Matrix of Marine Shoreline Restoration Opportunities – Eastern Clallam County 24

Table 3-2. Matrix of Freshwater Shoreline Restoration Opportunities – Eastern Clallam County 27

Table 3-3. Matrix of Marine Shoreline Restoration Opportunities – Central Clallam County 32

Table 3-4. Matrix of Freshwater Shoreline Restoration Opportunities – Central Clallam County 34

Table 3-5. Matrix of Marine Shoreline Restoration Opportunities – Western Clallam County 40

Table 3-6. Matrix of Freshwater Shoreline Restoration Opportunities – Western Clallam County 43

Table 3-7. Matrix of Freshwater Shoreline Restoration Opportunities – North Pacific Coast 48

LIST OF FIGURES

Figure 1-1. Geographic scope of the restoration plan .. 3

Figure 1-2. Relationship of Mitigation and Restoration to the “No Net Loss” Baseline of Ecological Functions ... 7

Figure 2-1. Projects listed on the Habitat Work Schedule for the North Olympic Peninsula (violet = conceptual;

orange = proposed; red = active; purple = completed). .. 16

Figure C-1. Ecology’s relative ranking of the overall water flow processes for each sub-basin draining to the

Strait of Juan de Fuca. ... 4

Figure C-2. Freshwater habitat conservation values for each sub-basin draining to the Strait of Juan de Fuca

(10=highest conservation value, 0=lowest). .. 6

Clallam County SMP Restoration Plan

ESA Page 1

February 2016

1.0 Introduction

According to the Vision Statement for the Clallam County Shoreline Master Program (SMP) Update,

Clallam County residents “envision a future environment that is at least as beautiful and productive as

today--a future with more people, more fish and wildlife, sustainable forests for generations of working

families, and accessible, clean shorelines.” Achieving this vision will require the protection of shoreline

ecological functions to keep the environment “at least” as healthy and productive as it is now, and

restoration of ecological processes in order to have “more” of what people currently enjoy, use, and

value.

The Shoreline Restoration Plan is one of several technical documents prepared as part of the SMP

update process. The plan builds on other foundational elements of the SMP update process including:

¶ A Consistency Review of the County’s SMP with updated state requirements;

¶ A visioning process with local and interested citizens and the preparation of a Vision Statement
expressing the community’s goals;

¶ An Inventory and Characterization of shoreline conditions;

¶ Preparation of Shoreline Environment Designations or confirmation that the existing
designations are consistent with State law;

¶ A revised Shoreline Master Program (SMP)containing a goals, policies, and regulations for
shoreline management in Clallam County;

¶ A Cumulative Impact Analysis and No Net Loss statement documenting the effectiveness of the
SMP update in maintaining or ideally improving ecological conditions over time. 1

1.1 Purpose and Scope

The purpose of the Shoreline Restoration Plan is to identify where and how shoreline ecological

functions need to and can be restored in the future. State guidelines for SMPs (in WAC 173-26) define

the required elements for Restoration Plans in order to identify restoration potential, establish goals and

priorities for restoration actions, and develop a strategy for implementation (see box). According to the

state guidelines, SMPs should, along with other regulatory and non-regulatory programs, foster

restoration through a combination of public and private programs and actions.

This Restoration Plan acknowledges and builds on the existing efforts of community organizations and

individuals who are already engaged in restoration activities, including federal and tribal governments,

state agencies, watershed councils, the marine resources committees, salmon recovery groups, private

1
 The Consistency Review, Vision Statement, Inventory and Characterization Report and updated Shoreline Master

Plan (with Shoreline Environment Designations) have been prepared under a grant from the Washington
Department of Ecology (Ecology). Environmental Science Associates (ESA) is the lead consultant for the SMP
update under the direction of the Clallam County Department of Community Development, with support from
Coastal Geologic Services, Kramer Consulting, and Ann Seiter Technical Writing and Editing.

Clallam County SMP Restoration Plan

ESA Page 2

February 2016

citizens, and educators. These organizations have

collected an extensive array of scientific data,

ecosystem recovery plans, water quality cleanup

plans, educational materials, and citizen involvement

programs that will complement the implementation

of the SMP in restoring impaired ecological functions.

Many of the restoration opportunities described in

this plan could affect private property. It is not

Clallam County’s intention to require restoration on

private property or to commit privately owned land

for restoration purposes without the willing

cooperation and participation of the affected

landowners. Clallam County supports restoration

actions on public and private lands, and strongly

encourages private landowners to help implement

this plan via voluntary measures.

The geographic scope of this Restoration Plan

focuses on marine waters, lakes, streams and

adjacent associated shorelands (e.g., floodplains,

wetlands) located within the County’s SMP shoreline

jurisdiction. Figure 1-1 shows locations of SMP

stream reaches within each Water Resource

Inventory Areas (WRIA). The SMP also applies to Lake

Sutherland, Lake Pleasant, Dickey Lake, Wentworth

Lake, Elk Lake, and Beaver Lake.

Restoration goals, objectives, and polices described in this restoration plan apply across Clallam County.

Although the regulatory jurisdiction of the SMP is confined to a narrow zone along shorelines of the

state, the state guidelines require the County to view restoration planning from a more comprehensive

watershed perspective. The Restoration Plan incorporates other major plans addressing restoration

throughout the County that may directly or indirectly benefit maintaining and restoring shoreline

ecological functions. For example, the shorelines of County streams and lakes that drain to the Pacific

Ocean are treated in the North Pacific Coast (WRIA 20) Salmon Restoration Strategy (North Pacific Coast

Lead Entity, 2015, as amended), which is adopted by reference. Clallam County does not have

jurisdiction for the management of shorelines in the cities of Sequim, Port Angeles or Forks, federal

lands, or tribal trust/reservation lands; however there may be restoration actions on these lands that

benefit the county as whole.

Requirements for Shoreline Master

Program Restoration Plans

Identify degraded areas, impaired

functions and sites with potential

for ecological restoration

Establish overall goals and priorities

for restoration of degraded areas

and impaired ecological functions

Identify existing and ongoing

projects and programs which are

reasonably assured of being

implemented and will contribute to

local restoration goals

Identify additional projects and

programs to meet restoration goals

Identify timelines and benchmarks

for implementing restoration

projects and programs and

achieving local restoration goals

Provide for mechanisms or

strategies to ensure

implementation

 (WAC 173-26-201(2)(f))

More information on the requirements

for Shoreline Master Programs is

accessible from the Department of

Ecology website:

http://www.ecy.wa.gov/programs/sea/

shorelines/index.html

http://apps.leg.wa.gov/WAC/default.aspx?cite=173-26-201
http://www.ecy.wa.gov/programs/sea/shorelines/index.html
http://www.ecy.wa.gov/programs/sea/shorelines/index.html

Clallam County SMP Restoration Plan

ESA Page 3

February 2016

Figure 1-1. Geographic scope of the restoration plan

1.2 Orientation to Document

The Restoration Plan for the Clallam County SMP update complements the County’s Shoreline Inventory

and Characterization Reports (ESA, March 2012; and ONRC/Clallam County, 2012) that describes a

baseline of ecological function along Clallam County shorelines as of 2012. The Restoration Plan is

divided into the following major sections:

1. Introduction:

¶ Purpose, guidelines, and geographic scope.

¶ Definitions and comparison of mitigation, restoration, and no net loss. A substantial

point of discussion in the update of the SMP has been the distinction between salmon

restoration and restoration actions to meet the “No Net Loss” standard required by SMP

guidelines.

2. Restoration opportunities and ecological functions:

¶ Regional restoration goals and shoreline restoration objectives.

¶ Key organizations, major restoration plans, and a brief synopsis of priority actions for

major restoration topics including marine resources, watershed planning, salmon

recovery, conservation stewardship/education, and regional coordination.

¶ Narrative of key ecosystem functions and restoration goals—marine and freshwater

shorelines.

Clallam County SMP Restoration Plan

ESA Page 4

February 2016

¶ Matrices of existing and conceptual restoration activities.

3. Strategies for implementing the restoration plan and monitoring the results:

¶ Sources of funding and technical assistance for restoration projects

¶ Guidelines for voluntary restoration

¶ Obstacles and challenges to restoration plan implementation

¶ Restoration monitoring, benchmarks, and timelines

4. Appendices include a summary or links to many of the sources of information for restoration

planning on the north Olympic Peninsula:

¶ Links to major restoration plans.

¶ List of restoration organizations.

¶ A summary of the Puget Sound Action Agenda Priority Actions and Strategies.

¶ Puget Sound Watershed Characterization.

¶ North Pacific Coast Lead Entity Salmon Recovery Strategy.

1.3 Definition of Restoration and the Relationship to No Net Loss

The Inventory and Characterization Report for the Clallam County SMP update (2012) indicates that

Clallam County shorelines are in relatively good shape compared to other parts of Puget Sound, but

describes ecological impairment that has occurred in many locations across the County. For example,

several populations of fish and wildlife have declined to critical levels, water quality problems have

closed shellfish beds in some locations, and local residents have experienced property damage and

threats from erosion and flooding. In order to address existing impairment, restoration goals and actions

are designed to achieve an overall improvement in shoreline ecological functions over time. In

describing restoration activities, it is important to distinguish between restoration, protection,

mitigation, and how these actions relate to the requirements for “no net loss” of ecological function in

the SMP guidelines.

 “Restore,” “restoration” or “ecological restoration” means the reestablishment or upgrading of

impaired ecological shoreline processes or functions. This may be accomplished through

measures including but not limited to re-vegetation, removal of intrusive shoreline structures

and removal or treatment of toxic materials. Restoration does not imply a requirement for

returning the shoreline area to aboriginal or pre-European settlement conditions (WAC 173-26-

020 (31))

Restoration activities are intended to generate an increase in the size, amount, and/or functions of an

ecosystem when compared to a baseline condition. Scientists in the field of restoration ecology indicate

that long-term restoration strategies are needed to improve underlying ecological functions and causes

of impairment rather than constructing temporary fixes at degraded sites.

In contrast to restoration, which refers to an increase in ecosystem function, the term “protection” as

used in SMPs refers to the continuation of an existing level of ecosystem condition and function.

Environmental regulations and programs frequently use the term protection to refer to the continuation

Clallam County SMP Restoration Plan

ESA Page 5

February 2016

of relatively pristine environments in an unaltered state. In the context of the SMP, the concept of

protection also means that new development may proceed as long as it does not result in adverse

impacts on ecological conditions and functions compared to pre-development conditions, whether or

not these conditions were pristine or altered. Protection strategies, such as regulations and best

management practices, are intended to prevent new or additional impairment to existing ecological

functions.

Table 1-1 identifies and differentiates some typical shoreline protection and restoration actions.

Protection measures are addressed in the SMP (and may also be required by other local, state and/or

federal regulations).

Table 1-1. Examples of Typical Protection and Restoration Actions

Examples of Protection Actions Examples of Restoration Actions

¶ Treating stormwater runoff using best
management or low impact
development practices

¶ Maintaining existing wetlands

¶ Minimizing new development on
feeder bluffs or other sensitive or
dangerous areas

¶ Maintaining/repairing on-site septic
systems

¶ Observing buffer and setback
requirements

¶ Protecting/preserving existing
trees/vegetation

¶ Protecting water quality by limiting
pesticide/fertilizer use

¶ Regulating groundwater withdrawals

¶ Limiting construction of new docks,
bulkheads, and staircases

¶ Clustering residential development

¶ Preserving property through
easement or acquisition

¶ Removing dikes and setting levees back

¶ Replacing bulkheads with soft shore stabilization (bio-stabilization)

¶ Replanting/enhancing riparian/nearshore vegetation

¶ Planting/transplanting eelgrass, kelps, and other aquatic
macrophytes

¶ Replacing or enlarging blocked or undersized culverts

¶ Removing fill from wetlands, intertidal habitats and floodplains

¶ Removing invasive species

¶ Reconnecting intertidal wetlands

¶ Replacing existing dock/pier decking with open grating material to
allow light penetration

¶ Replacing treated wood docks/piers with concrete, steel and other
materials

¶ Retrofitting existing impervious surfaces to include stormwater
treatment and flow control

¶ Removing derelict vessels, fishing gear, creosote pilings and other
in-water apparatus

¶ Decommissioning underused forest roads

¶ Adding large woody debris or engineered log jams to streams

¶ Replacing pavement with pervious pavement (such as parking lots
and boat launches)

¶ Relocating public infrastructure outside of floodplains and other
sensitive habitats

SMPs are required to provide a combined level of protection and restoration that ensures at least no net

loss of ecological functions. The SMP sets forth multiple requirements for new development that require

impacts to be avoided, minimized or otherwise mitigated to achieve no net loss at the scale of individual

projects. In addition, the SMP establishes a policy that the County will track no net loss at the scale of

Clallam County SMP Restoration Plan

ESA Page 6

February 2016

the entire County using a set of specific indicators that tie to the baseline conditions described in the

2012 Inventory and Characterization Report

At the individual project level, no net loss is achieved largely through mitigation sequencing. Mitigation

sequencing requires project proponents to design proposed development to avoid and minimize

impacts to ecological functions, and undertake restoration or other compensatory actions for those

impacts that cannot be avoided. Mitigation requirements in the Clallam County SMP apply to new

development. Grandfathered uses are not required to mitigate for past impacts until or unless new

development is proposed. Even then, the mitigation does not have to restore ecological conditions

above the baseline conditions at the time of development. The baseline conditions are those that are

described in the Inventory and Characterization Report and in any site-specific studies or analyses

required to support the development proposal.

No net loss has been the subject of numerous discussions at meetings of the Clallam County SMP

Advisory Committee and public forums, particularly with respect to the relationship of no net loss and

salmon recovery. A key issue is the relationship between state no net loss guidelines to do no additional

harm, and requirements under the Federal Endangered Species Act and other laws to restore salmon

populations to self-sustaining and harvestable levels. The Federal Clean Water Act and State Water

Pollution Control Act also require cleanup of impaired water bodies to meet water quality standards. In

other words, the “no net loss” standard in SMP guidelines stipulates that the “bar” of ecological function

cannot slip beyond current conditions, while salmon recovery and water quality rules mandate that

currently impaired conditions must improve such that there is a net gain overall.

Clallam County has taken an ecosystem approach to salmon recovery, and as a result there may be a

high degree of overlap between salmon restoration activities and restoration activities that are directed

more generally toward the improvement of shoreline ecological functions. Some believe that because

salmon recovery represents a higher bar than the SMP no net loss standard, a net gain of shoreline

functions and salmon habitat will not be attainable without actions that go above and beyond the

restoration actions to meet the requirements of the SMP. As such there is concern about how to

account for gains in ecological function or condition. This is challenging because it is difficult to

segregate out or differentiate salmon recovery projects from non-salmon recovery project when both

are designed to benefit and enhance aquatic habitats.

As illustrated in Figure 1-2, a combination of mitigation, and restoration activities will be needed to

maintain ecological functions at the existing “no net loss” level documented in the 2012 Inventory and

Characterization Report. Salmon recovery represents a higher bar of ecosystem function than what is

required under the SMP guidelines for no net loss, and additional restoration activities will be needed to

achieve salmon recovery goals.

Clallam County SMP Restoration Plan

ESA Page 7

February 2016

Figure 1-2. Relationship of Mitigation and Restoration to the “No Net Loss” Baseline of Ecological

Functions

At the county-wide level, no net loss of ecological function may be achieved through a combination of

protection, mitigation, and restoration. Protection occurs through the application of regulations and

policies in the County SMP to avoid additional impairment. Mitigation planning occurs during the permit

approval process and monitoring of new development activities. Protection and mitigation may not be

enough to achieve no net loss without additional restoration. Cumulative impacts from permit-exempt

activities, illegal activities, and ongoing impairment associated with previous projects/development will

reduce the level of ecological function unless additional restoration is undertaken. Table 1-2 describes

the continuum of mitigation, no net loss, and restoration actions in more detail.

Clallam County SMP Restoration Plan

ESA Page 8

February 2016

Table 1-2. Comparison of Mitigation, No Net Loss, and Restoration

Mitigation

Restoration to achieve No Net Loss under
the SMP

Restoration

Scale
Project/site level (triggered by
development activity)

County-wide level (voluntary; not
necessarily triggered by development)

Site specific actions are linked to watersheds,
marine drift cells, Puget Sound ecosystem
recovery, and salmon recovery domains

Scope Addresses new, permitted development

Addresses:

¶ cumulative impacts of new development
with mitigation

¶ ongoing impairment which may continue
to drive down ecological function

¶ new illegal impairment

Addresses previous and ongoing impairment

Baseline
Uses existing conditions as a baseline to
establish mitigation

Uses existing conditions as a baseline,
based on Inventory & Characterization
Report, site-specific analyses and indicators

Goal is the achievement of recovery goals and
water quality standards as an improved
baseline

Comparison to
baseline over time

Compensates for unavoidable adverse
impacts resulting from new activities.
Actions specified in permits.
Supports no net loss.

As good/better than existing ecological
conditions, measured using indicators of
shoreline structure and ecological function.
Supports restoration.

Better than existing conditions and functions

Policies and
Guidance

SMP Policies

¶ Follow process: avoid-minimize-
compensate

¶ Geographic proximity to impacts (same
watershed, drift cell, reach if possible)

¶ Same ecological function (channel
meander, habitat loss, water quality)

¶ Compatible with other conservation
plans and activities

SMP Policies for No Net Loss

¶ Protection: prevent additional
impairment

¶ Compensate for cumulative or ongoing
impairment

¶ SMP restoration plan—improve
shoreline ecological functions

Guidance from:

¶ Salmon recovery plans

¶ Marine Resources Comm. Strategy

¶ Ecosystem Recovery Network strategy (link
to Puget Sound Action Agenda)

¶ Clean Water Act (TMDL) plans

Clallam County SMP Restoration Plan

ESA Page 9

February 2016

2.0 Overview of Restoration Goals and Activities in Clallam County

Restoration efforts in Clallam County reflect decades of scientific study, community involvement, and

partnerships between Clallam County, tribes of the north Olympic Peninsula, state and federal agencies,

other public and private partner organizations, and landowners. Each watershed council, salmon

recovery group, marine resources committee, or conservation entity has developed specific goals and

restoration plans for their focus location or species of interest. Ongoing programs provide County

residents and visitors with information and assistance to promote stewardship in the use of Clallam

County shorelines. Clallam County plays a central role in coordinating restoration efforts in the north

Olympic Peninsula, and integrating restoration with shoreline management and land use.

2.1 General Restoration Goals

Restoration goals have been established by the many watershed councils and citizen groups working in

Clallam County with local agencies and tribes. Project priorities and sequencing have been developed

over the last two decades for salmon recovery, flood hazard mitigation, water quality cleanup, marine

species protection, and other purposes. A review of the goals from many of the organizational charters

and restoration plans indicates that there are five umbrella goals that broadly apply to the Clallam

County SMP:

1. Protect and restore ecosystem health.

Goals for ecosystem health include salmon recovery and other species recovery efforts, and the

protection and restoration of fish and wildlife habitats. Ecosystem health is affected by the

physical functions and processes that support the ongoing formation of beaches, estuaries, and

floodplains, and other physical shoreline conditions. Goals for ecosystem health also include the

maintenance of clean water in marine and freshwater environments.

2. Maintain and improve ecosystem functions that provide for economic prosperity and human

health.

Many local organizations such as watershed councils and the advisory committee for the Clallam

County SMP update have expressed goals to coordinate ecosystem restoration and protection

efforts with the people who are economically impacted by ecosystem health. These people

include fishermen, shellfish growers, forest workers, tourism operators, and business owners.

Flood hazard mitigation plans call for actions that will prevent loss of life and property from the

risk of flooding. Goals for human health also encompass a clean and adequate water supply for

current and future human needs.

3. Promote the collection and use of scientific information.

Clallam County SMP Restoration Plan

ESA Page 10

February 2016

Goals for incorporating science into ecosystem management and restoration include the

collection of high quality data and promoting its use and dissemination. Information sharing for

technical studies and projects in local watersheds are also included in this goal to promote

effectiveness and adaptive management.

4. Increase public awareness, education, and involvement.

Many local organizations and academic institutions promote education and outreach to improve

stewardship and understanding and help to prevent/resolve conflict. Some organizations are set

up specifically to assist landowners with the implementation of conservation practices.

5. Encourage cooperation and coordination for implementation.

The goal of working together to promote efficiency and effectiveness is expressed by most of

the organizations working on regional restoration efforts. The Strait of Juan de Fuca Ecosystem

Recovery Network and Washington Coast Sustainable Salmon Partnership are specifically

devoted to improving communication and collaboration between governments, watershed

councils, and the many restoration groups on the north Olympic Peninsula. Thousands of

community hours have gone into the completion of an array of restoration plans for the marine

environment and local watersheds, and there is a strong community interest in seeing that the

plans are implemented.

2.2 Shoreline Restoration Objectives

Based on the general goals and the analysis of information compiled during the SMP update, several

objectives for restoration are recommended for the implementation of the SMP. They are as follows:

Ecosystem Health

¶ Implement regional plans for salmon recovery, water quality cleanup, marine resource
protection, flood hazard reduction, and watershed management. If possible, integrate regional
restoration plans into the implementation of the SMP. Consider restoration plans that have
been approved by the County or are mandated by state and federal regulations in the
implementation of the SMP.

¶ Restore water quality in rivers and lakes through the implementation of Total Maximum Daily
Load (TMDL) plans, point-source pollutant control, improved stormwater management, and use
of best management practices.

¶ Continue to implement projects to reduce sedimentation through replacement of stream
structure (large woody debris placement, revegetation, etc).

¶ Continue restoration of river deltas, salt marshes, and pocket estuary habitats along the Strait of
Juan de Fuca to improve fish and wildlife habitat, upgrade water quality, and reduce flood
hazards.

Clallam County SMP Restoration Plan

ESA Page 11

February 2016

¶ Manage stormwater runoff to protect stream flow and salmonid habitat. Restoration techniques
include retrofits, low impact development measures, improvements to stormwater facilities,
and other means.

¶ Protect floodplains and channel migration zones from modification that would impair hydrologic
functions or habitat.

¶ Restore floodplain functions that have been degraded or damaged, where feasible, to improve
hydrologic functions or habitat.

¶ Evaluate proposals for flood protection measures for downstream or downshore impacts to
shoreline residents, sediment transport processes, and fish and wildlife habitat.

¶ Restore wetlands in the shoreline jurisdiction to improve hydrologic conditions and enhance
habitat.

¶ Restore and revegetate lake, river and stream riparian zones to improve habitat conditions for
fish and wildlife and eliminate non-native invasive plants.

Human Health and Prosperity

¶ Work with property owners, North Olympic Land Trust, and other organizations to identify high
priorities for conservation easements or purchase. Implement easements and acquisitions from
willing sellers/grantors to reduce potential hazard to landowners or disruption of ecological
function.

¶ Identify funding opportunities to set back residential structures that are identified as existing
non-conforming uses in the SMP, or are located in hazard areas identified in the SMP or County-
approved flood hazard reduction plans

Restoration-Related Scientific Information

¶ Supplement the Shoreline Inventory and Characterization on an ongoing basis as new data is
made available. Integrate information on forage fish spawning, bluff recession, critical habitat,
drift cells, water quality, dam removal, and other ongoing data collection efforts.

¶ Review findings of monitoring programs including the Intensively Monitored Watersheds2,
status and trends monitoring permit requirements, or other monitoring efforts to determine
status of shoreline ecological function at site specific, drift cell, or watershed scales.

¶ Review status of No Net Loss indicators bi-annually to evaluate the status of ecological functions
on a County-wide basis.

¶ Complete and /or update maps of floodplains and channel migration zones.

2
 The Intensively Monitored Watersheds (IMWs) program is a Salmon Recovery Funding Board-funded project to

conduct in-depth studies of a few select watersheds in order to evaluate the response of fish populations to
management actions that affect habitat quality and quantity. In Clallam County, the West Twin Creek, East Twin
Creek, and Deep Creek watersheds are currently being studied under the IMW program.

Clallam County SMP Restoration Plan

ESA Page 12

February 2016

Public Awareness and Involvement

¶ Implement stewardship education programs for Clallam County shoreline landowners on a
periodic or targeted basis. (Examples include: a neighborhood shoreline stewardship program
every three to five years in freshwater and marine shorelines with higher density development).

¶ Seek funding for targeted neighborhood shoreline design programs in areas subject to potential
hazard from floods, tsunamis or erosion. (Examples would include a shoreline protection design
using soft armoring or other techniques on a neighborhood, rather than parcel by parcel, basis.)

Coordinate Implementation

¶ Identify additional shoreline restoration opportunities and work with local recovery networks
and organizations to integrate new projects into strategic work plans.

2.3 SMP Restoration Policies

The SMP identifies policies and regulations for shoreline restoration as required by the shoreline

guidelines. Restoration is an allowed use in all shoreline environment designations. The regulations

governing restoration activities are intended to promote and facilitate implementation, monitoring, and

tracking of restoration actions in accordance with the following specific policies:

1. Restoration should be used to complement and not take the place of the shoreline

protection strategies required by [the SMP] to achieve the greatest overall ecological

benefit.

2. Clallam County should support voluntary and cooperative restoration efforts between local,

state, and federal public agencies, Tribes, non-profit organization, and landowners to

improve shorelines with impaired ecological functions and/or processes.

3. Restoration actions should improve shoreline ecological functions and processes as well as

shoreline features.

4. Restoration actions should promote sustainability of sensitive and/or regionally important

plant, fish, and/or wildlife species and their habitats.

5. Restoration should be integrated with and should support other natural resource

management efforts in Clallam County and in the greater Puget Sound region.

6. The County should minimize policy and regulatory barriers to ecological restoration and

where feasible provide incentives to encourage voluntary restoration projects.

2.4 Major Restoration Plans and Local Organizations

Clallam County has an integrated set of organizations that are actively involved in restoration, planning,

and educational efforts. The scope of major restoration plans and organizational missions goes beyond

Clallam County SMP Restoration Plan

ESA Page 13

February 2016

the restoration requirements of the SMP, but many restoration and stewardship activities identified in

the restoration plans occur in shoreline environments.

The following information on key local organizations, major restoration plans, and priority restoration

actions in Clallam County is included for information and coordination purposes. The information is

organized by subject and does not represent a complete list of plans and organizations working in the

region. Links to major restoration plans in Clallam County are found in Appendix A. A list of each

organization, their mission, and general membership is located in Appendix B.

2.4.1 Marine Resource Protection and Enhancement

Key local organizations: Two Marine Resources Committees help to steward the protection and

restoration of marine waters and nearshore habitats and species. The Marine Resources Committees

work in partnership with federal, tribal, and state governments on marine resource issues, particularly

the Washington Department of Fish and Wildlife, Ecology, NOAA, and the US Army Corps of Engineers.

 The Clallam County Marine Resources Committee (MRC) is an advisory committee to the Clallam County

Board of Commissioners as part of the Federal Northwest Straits Initiative. The MRC combines data-

driven science with grassroots involvement by citizen groups in an effort to address the depletion of

marine resources in the Straits of Juan de Fuca..

Major plans: The Clallam County MRC five-year Marine Resources Strategic Plan was adopted in 2014.

The plan sets out priorities for ecosystem health, scientific research, public education, and coordination

with citizens and agencies.

Clallam County MRC Marine Resources Strategic Plan:

http://www.clallamcountymrc.org/media/1219/2014-18-cmrc-strategic-plan.pdf

Priority actions include: Protection, enhancement, and restoration of estuarine and marine resources;

collection of scientific data to reduce uncertainty and support decision-making; and promotion of public

awareness, education, and outreach. Focus areas are: marine resource protection, enhancement, and

restoration; marine debris removal and recycling coordination; oil spill contingency planning; and

protection of water and sediment quality.

The North Pacific Coast Marine Resources Committee (NPC MRC) was formed by Clallam County and

Jefferson County officials in September 2009 after the completion of a thorough exploratory process.

The NPC MRC allows the two counties to share the West End MRC staff resources and funding. The NPC

MRC promotes community involvement in Pacific Coast issues in western Clallam and Jefferson

Counties.

Mission: The North Pacific Coast Marine Resources Committee will actively promote ecosystem resilience

through understanding, conserving, and restoring our marine resources. This will be accomplished

through research, education, community engagement and advocacy for our shared marine environment

and the sustainability of its coastal communities.

http://www.clallamcountymrc.org/media/1219/2014-18-cmrc-strategic-plan.pdf

Clallam County SMP Restoration Plan

ESA Page 14

February 2016

Priority actions include: continued NPC MRC representation and participation in the Washington Coastal

Marine Advisory Council, continuing educational partnerships to support the Essential Ocean Literacy

Principles and Essential Principles of Climate Change, survey the accumulation of micro debris on North

Pacific Coast, assist in field trips with Forks High School to survey marine debris, provide funding for

restoration projects, continue to support annual cleanups of North Coast beaches, produce an issue of

the West End Natural Resources News and host the annual RainFest in Forks, WA

North Pacific Coast Marine Resources Committee:

http://wdfw.wa.gov/about/volunteer/mrc/county_northpacific.html

2.4.2 Watershed Management

Key local organizations: Ongoing watershed councils track multiple issues in their geographic focus area,

including salmon recovery, flood hazard reduction, water conservation, and water quality. Watershed

councils also serve as a forum for multi-agency and governmental coordination with citizens and

scientists. Examples are the Dungeness River Management Team, Elwha-Morse Management Team,

WRIA 20 Implementation Body, and citizen advisory groups for the Lyre-Hoko, Clallam Bay-Sekiu, and

Crescent Bay regions.

Major plans:

Water Resource Inventory Area (WRIA) Plans: The 1998 Watershed Planning Act (RCW 90.82) required

watersheds throughout Washington State to initiate the preparation of local watershed management

plans in tandem with salmon recovery. Although the focus was on water quantity, Clallam County and

other initiating governments chose to incorporate optional elements into the planning effort related to

instream flows, habitat, and water quality. The WRIA boundaries in Clallam County are shown on Figure

1-1. The plan for the Elwha-Dungeness watershed area (WRIA 18) and the Sequim Bay portion of WRIA

17 was adopted in 2005. The plan for Soleduck-Hoh watershed area (WRIA 20) was adopted in 2008

followed by adoption of a WRIA 20 Detailed Implementation Plan in 2010. A draft plan for the Lyre-Hoko

watershed area (WRIA 19) was prepared (last Draft in 2009), but has not been approved by the initiating

governments.

Elwha-Dungeness (WRIA 18) Watershed Management Plan:

http://www.clallam.net/Environment/elwhadungenesswria.html

http://www.ecy.wa.gov/programs/eap/wrias/Planning/18.html

Lyre-Hoko (WRIA 19) Draft Watershed Management Plan documents:

http://www.ecy.wa.gov/programs/eap/wrias/Planning/19.html

Soleduck-Hoh (WRIA 20) Watershed Management Plan:

http://www.ecy.wa.gov/programs/eap/wrias/Planning/20.html

http://wdfw.wa.gov/about/volunteer/mrc/county_northpacific.html
http://www.clallam.net/Environment/elwhadungenesswria.html
http://www.ecy.wa.gov/programs/eap/wrias/Planning/18.html
http://www.ecy.wa.gov/programs/eap/wrias/Planning/19.html
http://www.ecy.wa.gov/programs/eap/wrias/Planning/20.html

Clallam County SMP Restoration Plan

ESA Page 15

February 2016

Dungeness Bay TMDL: Shellfish closures in Dungeness Bay in the late 1990s led to a TMDL (Total

Maximum Daily Load) Analysis by the WA Department of Ecology to assess the sources and volumes of

bacterial contamination. A shellfish protection district was formed by Clallam County, and

implementation of a water quality cleanup plan is overseen by a Clean Water Work Group formed by

Clallam County and the Jamestown S’Klallam Tribe.

Water Quality Cleanup Plan for Bacteria in Dungeness Bay

http://www.ecy.wa.gov/programs/wq/tmdl/dungeness/index.html

Priority actions in the watershed plans include water conservation, upgrades to irrigation and water

supply infrastructure, septic system remediation, animal waste management, habitat protection and

restoration, and flood hazard reduction.

2.4.3 Salmon Recovery

Key local organizations: Salmon recovery is a joint function of state and tribal co-managers, federal

agencies, and local governments and citizens. Restoration planning and project review of salmon

recovery projects in the rivers, streams, and nearshore areas of the Strait of Juan de Fuca is largely

coordinated by the North Olympic Lead Entity and for the North Pacific Coast by the North Pacific Coast

Lead Entity. Along the eastern Strait of Juan de Fuca, the Hood Canal Coordinating Council is also

involved in the restoration of summer chum. The Pacific Coast of Clallam County is coordinated by the

North Pacific Coast Lead Entity.

The North Olympic Lead Entity and the North Pacific Coast Lead Entity have developed regional

strategies for the Strait of Juan de Fuca and North Pacific Coast salmon populations. The Lead Entities

oversee the review and ranking process to determine priorities for funding applications for restoration

projects. Local organizations, citizens, and governmental entities involved in the implementation of

salmon recovery projects on the ground include the Clallam Conservation District, North Olympic and

Pacific Salmon Coalitions, Jamestown S’Klallam Tribe, Lower Elwha Klallam Tribe, Makah Tribe, Quileute

Tribe, Washington Department of Natural Resources, Dungeness Agricultural Water Users Association,

US Forest Service, and Clallam County.

Major salmon recovery plans: Several populations of salmon within Clallam County are part of the

planning areas and species that have been listed as threatened under the Federal Endangered Species

Act: Puget Sound Chinook, Hood Canal/Eastern Strait of Juan de Fuca Summer Chum, Coastal/Puget

Sound Bull Trout, Puget Sound Steelhead, and Lake Ozette Sockeye. Other Clallam County salmon

populations have declined to critical levels as identified by state and tribal fisheries co-managers.

Recovery plans for listed species are required under the Endangered Species Act on a regional level;

chapters devoted to Clallam County salmon populations are a subset of the regional plans. Recovery

plans for Puget Sound Chinook and Hood Canal/ Strait of Juan de Fuca summer chum have been

approved by NOAA/ National Marine Fisheries Service. Plan documents are available on the NOAA

salmon recovery website. Areas outside of most Endangered Species Act listings, such as the western

Strait of Juan de Fuca (WRIA 19) and portions of the North Pacific Coast, have developed recovery plans

that can be accessed through the Habitat Work Schedule web site (see below).

http://www.ecy.wa.gov/programs/wq/tmdl/dungeness/index.html

Clallam County SMP Restoration Plan

ESA Page 16

February 2016

Priority actions:

A data base of conceptual, proposed, and completed restoration projects is maintained by the North

Olympic and North Pacific Coast Lead Entities and linked to the state-wide Habitat Work Schedule.

Currently (2015) a total of 283 projects are included for the North Olympic Region on the Habitat Work

Schedule in the rivers, nearshore, and marine areas of Clallam County on the Strait of Juan de Fuca

(Figure 2-1).

North Olympic Lead Entity and Pacific Coast Lead Entity project lists and work plans:

 http://hws.ekosystem.us/

Individual salmon restoration projects are ranked annually for project funding by local watershed

organizations and technical advisory groups, through a process coordinated by the Lead Entities.

Funding, land availability, landowner initiative, technical staff availability, and other opportunities often

influence the timing of project implementation. Clallam County plays a central role in ensuring that

restoration activities are coordinated among agencies and organizations, and are consistent with salmon

recovery, watershed management, and land use plans.

Figure 2-1. Projects listed on the Habitat Work Schedule for the North Olympic Peninsula (violet =
conceptual; orange = proposed; red = active; purple = completed).

http://hws.ekosystem.us/

Clallam County SMP Restoration Plan

ESA Page 17

February 2016

2.4.4 Elwha River Ecosystem Restoration

Funding, responsibilities, and direction for the removal of the two dams on the Elwha River were

established in the 1992 Elwha River Ecosystem and Fisheries Restoration Act (Public Law 102-495),

which was signed by President George H.W. Bush. Documents describing the restoration activities for

the river system and nearshore environment are summarized in a series of documents related to

fisheries resources, re-vegetation, wildlife impacts, and other aspects of the recovery effort.

Elwha River Restoration Documents:

http://www.nps.gov/olym/learn/nature/elwha-restoration-docs.htm

2.4.5 Dungeness River Restoration

Restoration of the Dungeness River has been a priority for the County, tribes, and other organizations.

Recent projects include the Lower Dungeness river floodplain restoration and levee realignment, River’s

End estuary restoration and levee setback, irrigation efficiencies and instream flow restoration, and

development of a new water management rule and “water bank” with Ecology. The rule and water

bank will make mitigation credits (water rights or portions of water rights) available to rural landowners

and developers to drill wells, while also protecting instream flows.

2.4.6 Lake Ozette Sockeye Restoration

The Lake Ozette Sockeye Salmon Recovery Plan was adopted in 2009, and since then the Lake Ozette

Sockeye Steering Committee has guided and supported recovery efforts on Lake Ozette. Steering

Committee membership includes tribes, local, state, and federal government, landowners, industry

representatives, and private citizens. Current projects include habitat restoration, improving hatchery

practices, monitoring water quality, and invasive species and studying limiting factors and predation. A

Predation Workshop is scheduled for spring of 2016.

Lake Ozette Sockeye Recovery Plan Summary:

http://www.westcoast.fisheries.noaa.gov/publications/recovery_planning/salmon_steelhead/domains/

puget_sound/lake_ozette/lakeozetterecoveryplansummary.pdf

2.4.7 Land Conservation, Stewardship, and Education

Agencies, educational and scientific institutions, and non-profit organizations throughout the north

Olympic Peninsula offer educational programs and technical assistance for local residents and visitors.

Clallam Conservation District offers programs providing on-site assistance to farmers and small

landowners for animal management, water conservation, vegetation management, invasive species

management, and habitat improvement.

Clallam Conservation District: http://www.clallamcd.org/programs/

http://www.nps.gov/olym/learn/nature/elwha-restoration-docs.htm
http://www.westcoast.fisheries.noaa.gov/publications/recovery_planning/salmon_steelhead/domains/puget_sound/lake_ozette/lakeozetterecoveryplansummary.pdf
http://www.westcoast.fisheries.noaa.gov/publications/recovery_planning/salmon_steelhead/domains/puget_sound/lake_ozette/lakeozetterecoveryplansummary.pdf
http://www.clallamcd.org/programs/

Clallam County SMP Restoration Plan

ESA Page 18

February 2016

Other land conservation, salmon recovery, and educational programs are offered by multiple entities

under individual work plans, including WSU/Clallam County Extension, Feiro Marine Life Center, Olympic

Park Institute, Dungeness River Audubon Center, Olympic Natural Resources Center, North Olympic

Salmon Coalition, Pacific Coast Salmon Coalition, Peninsula College/WWU, and county, state, federal,

and tribal governments. Clallam County coordinates volunteer stewardship and citizen science programs

like the Streamkeepers program. Information for small forest landowners is offered by WSU Cooperative

Extension and Washington Department of Natural Resources. Land conservation and acquisition

programs are managed by the North Olympic Land Trust, Friends of the Fields, and other local groups.

North Olympic Land Trust: https://northolympiclandtrust.org/

Invasive species management programs are implemented by tribes, state and federal agencies, and

other local entities including the Clallam Conservation District, Clallam Marine Resources Committee,

North Pacific Coast Resources Committee, irrigation districts, and the Clallam County Noxious Weed

Control Board.

Stewardship information for recreational users is offered by the Chambers of Commerce, WA State

Parks, Port of Port Angeles, US Forest Service, US Fish and Wildlife Service, National Park Service,

Peninsula Trails Coalition, recreational user groups, and tourist oriented businesses.

Others involved in local stewardship projects and programs include businesses, volunteer groups,

farmers, shellfish growers, forest managers, neighborhood groups, environmental organizations, and

recreational users of the shoreline environment.

2.4.8 Emergency Management and Hazard Reduction

Clallam County has prepared a hazard mitigation plan in cooperation with several local

governments and emergency response agencies, addressing seismic, landslide, utility loss, and

flood hazards. In addition, a comprehensive flood hazard reduction plan has been developed for

the Dungeness River. Hazard Mitigation Plan for Clallam County, 2010:

http://www.clallam.net/EmergencyManagement/documents/ClallamHazardMitigationFINAL102

52010.pdf

Dungeness River Comprehensive Flood Hazard Reduction Plan, 2009: (large file)

http://www.clallam.net/environment/assets/applets/DRCFHMP-FINAL-LOWRES_5-2010.pdf

2.4.9 Puget Sound Action Agenda and Strait of Juan de Fuca Ecosystem Recovery Network Strategic

Plan

The Puget Sound Partnership prepared an “Action Agenda” for the entire Puget Sound ecosystem in

2012, with strategies to integrate protection, restoration, and prevention of pollutants in a regional

effort. The Action Agenda profile for the Strait of Juan de Fuca region outlines key ecosystem benefits in

the Strait region, potential major impacts, and priority action area strategies. Coordination of the

implementation of local efforts with regional objectives is accomplished through the Ecosystem

https://northolympiclandtrust.org/
http://www.clallam.net/EmergencyManagement/documents/ClallamHazardMitigationFINAL10252010.pdf
http://www.clallam.net/EmergencyManagement/documents/ClallamHazardMitigationFINAL10252010.pdf
http://www.clallam.net/environment/assets/applets/DRCFHMP-FINAL-LOWRES_5-2010.pdf

Clallam County SMP Restoration Plan

ESA Page 19

February 2016

Recovery Network (ERN) organization for the Strait of Juan de Fuca, the local integrating organization for

the Puget Sound Partnership. The ERN is currently drafting a work plan which will include their 2-year

Implementation Plan and the proposed 2016-2017 Near Term Actions (NTAs).

The Plan may found at: http://www.psp.wa.gov/2016_AA_LIO_planning.php

2.4.10 Washington Coast Sustainable Salmon Partnership Salmon Action Plan

The Washington Coast Sustainable Salmon Partnership has developed a regional salmon action plan,

which outlines goals and priority actions for, “healthy, diverse and self-sustaining populations of

salmonids, maintained by health habitats and ecosystems, which also support the ecological, cultural,

social, and economic needs of human communities.”, diverse and self-sustaining populations of

salmonids, maintained by healthy habitats and ecosystems, which also support the ecological, cultural,

The plan may be found at: http://www.wcssp.org/SustainableSalmonPlan.html

http://www.psp.wa.gov/2016_AA_LIO_planning.php
http://www.wcssp.org/SustainableSalmonPlan.html

Clallam County SMP Restoration Plan

ESA Page 20

February 2016

3.0 Restoration Opportunities and Ecological Functions

3.1 Strait of Juan de Fuca

The Strait of Juan de Fuca watersheds in Clallam County include all or portions of WRIAs 17, 18 and 19

(Figure 1-1). Within a short 100-mile stretch from Cape Flattery to Diamond Point, the physical

environment of Clallam County is characterized by vast differences in geology, precipitation, extent of

development, and ecological function. Precipitation varies from 100 inches per year in Neah Bay to

approximately 16 inches per year in the Sequim area. Major river systems including the Dungeness,

Elwha, and Lyre are fed by snowpack from the Olympic Mountains, while many other streams rely on

input from rainfall, groundwater storage, and even fog drip. As described in detail in the Inventory and

Characterization Report, marine shorelines in the eastern Strait are largely composed of glacial deposits,

while the western Strait is predominately bedrock with pockets of erosion-prone material. In the marine

environment, the Strait of Juan de Fuca is the corridor for migration for fish, marine mammals, and

birds, and has been a major transportation route for people for centuries. These varying ecological and

social functions require a tailored approach to ecosystem restoration, to account for the differences in

underlying conditions and the pattern of growth and resource use anticipated in the future. The

following sections describe the shoreline restoration issues and opportunities for the eastern(Section

3.3), central (Section 3.4), western Strait of Juan de Fuca (Section 3.5), and North Pacific Coast (Section

3.6) planning areas of Clallam County (Figure 3-1).

Figure 3-1 East, Middle (Central) and West Strait of Juan de Fuca planning regions in Clallam

County

Clallam County SMP Restoration Plan

ESA Page 21

February 2016

General restoration objectives for marine and freshwater shorelines within the three planning regions

are described below, along with matrices of site-specific restoration opportunities. The matrices are

organized by reach for marine shorelines, and by stream/waterbody for the freshwater shorelines. The

SMP Update proposed Shoreline Environment Designations present within each

reach/stream/waterbody are noted as well as areas of degradation and impaired ecological functions, as

identified in the Shoreline Inventory and Characterization Report. A separate column describes areas

with significant development potential.

The matrices list recently-completed restoration projects within shoreline jurisdiction, and a column

listing identified site-specific restoration opportunities within the reach/stream/waterbody is shown,

and sorted into three categories:

¶ In-progress projects have been planned and funded and have proponent organization(s); actual

construction of the project may be underway.

¶ Proposed projects have undergone preliminary planning and have proponent organization(s),

but may not yet be fully funded. Construction of the project has not begun.

¶ Potential projects have been identified by the SMP consultant team, but have not yet

undergone any additional planning and have no project proponent.

Salmon restoration projects listed on the Habitat Work Schedule are also identified. The tables

represent a selection of the restoration opportunities that are available. It is important to note that

additional restoration activities are underway through the Tribes, Road Maintenance and Abandonment

Plans, and other efforts.

The ecosystem process and functions that are expected to improve are listed for each identified

restoration opportunity. The identified shoreline processes and functions include:

¶ Habitat (fish and/or wildlife)

¶ Large woody debris

¶ Water quality

¶ Floodplain processes

¶ Channel migration

¶ Sediment supply and transport

¶ Tidal hydrology—marine projects only

¶ Beach erosion and accretion—marine projects only

Clallam County SMP Restoration Plan

ESA Page 22

February 2016

3.2 Cumulative Impacts Analysis

A Cumulative Impacts Analysis (CIA) No Net Loss (NNL) report has been prepared, based upon the

proposed policies and regulations in the SMP Update. The purpose of the CIA is to evaluate the

cumulative impacts of reasonably foreseeable future development to verify that proposed policies and

regulations for shoreline management are adequate to ensure no net loss of shoreline functions. The

CIA includes an assessment of development risks along Clallam County shorelines, based upon existing

land use patterns and Comprehensive Plan/Zoning designations. In areas with high risk of new

moderate- to high-intensity development, it may not be feasible to effectively mitigate all functions on-

site , or on-site mitigation alone may be insufficient to replicate the current level of shoreline

functioning, in which case off-site restoration may be necessary to achieve the no net loss requirement.

The identified areas with significant development potential are identified in the matrices below.

3.3 Eastern Clallam County Shorelines

The shorelines of eastern Clallam County are the most developed in the unincorporated areas of the

County. Ecological functions, extent of impairment, and management issues identified in the Inventory

and Characterization Report are summarized below.

3.3.1 Marine shorelines

Marine shorelines of eastern Clallam County are characterized by active feeder bluffs and numerous

beaches and sand spits that depend on shoreline sediment transport processes. Shoreline owners in

highly erosive bluff areas (e.g. Monterra) and low bank beaches (such as Diamond Point and 3 Crabs

Road) are at substantial risk from bluff failures, storm action, and tsunamis. Sensitive habitats in the

eastern Strait region include lagoons, bays, and intertidal salt marsh areas at the mouths of rivers and

streams, eelgrass beds, shellfish beds, forage fish spawning beaches, and feeding and rearing areas for

numerous species of fish and birds. Impairment to these functions has occurred from removal of forest

cover, construction of roads and structures above erosive bluff areas, overwater structures, and

bulkheads and other bank protection structures. Fecal coliform contamination in Dungeness Bay has

caused the downgrade of health certification for shellfish beds. The lower Dungeness and Morse Creek

river deltas and estuaries have been substantially modified by dikes and levees.

3.3.2 Freshwater shorelines

Freshwater shorelines within SMP jurisdiction in eastern Clallam County include the Dungeness River,

and McDonald and Morse Creeks. Numerous smaller independent streams and associated estuaries

occur along marine shorelines. Removal of forest cover, construction of levees and other structures

encroachments in to the floodplain and channel migration zone, and sedimentation have impaired

ecological functions, notably salmon habitat, in eastern Clallam County rivers. Water withdrawals for

irrigation and the outtake structures have also impaired ecological function. Homes in the riparian zone

are at substantial risk of flooding and channel movement in several locations. Future development of

existing parcels in some locations may put landowners and ecological functions at risk from flooding,

erosion, or structural impairment if development occurs.

Clallam County SMP Restoration Plan

ESA Page 23

February 2016

3.3.3 Shoreline objectives for eastern Clallam County

In addition to the Shoreline Restoration Objectives for Clallam County described in Section 2.1, the

following general restoration objectives apply to the eastern region of Clallam County:

¶ Restore tidal processes and estuarine wetland habitats by removing tidal barriers and other

stressors in locations such as Washington Harbor, Dungeness River delta, Morse Creek delta,

and small “pocket” estuaries along Sequim Bay, Discovery Bay, and the Strait of Juan de Fuca.

¶ Restore channel migration and floodplain connectivity along freshwater systems. Remediate

existing constrictions on channel migration and floodplains including those identified in the

Dungeness River Flood Hazard Management Plan.

¶ Remediate marine shoreline armoring, shoreline structures, and overwater structures affecting

nearshore habitat and feeder bluffs where feasible.

¶ Restore water quality and shellfish certification in Dungeness Bay through the implementation

of the TMDL/Water Quality Cleanup Plan.

¶ Monitor large scale restoration efforts such as Jimmycomelately Creek to evaluate progress

towards salmon recovery goals.

¶ Continue implementation of the Dungeness Watershed Land Protection Strategy to purchase

easements and property from willing sellers to protect high-value riparian habitats, enable

restoration projects, or reduce flood hazards.

Site-specific restoration opportunities for marine and freshwater shorelines in eastern Clallam County

are shown below in Tables 3-1 and 3-2, respectively.

ESA Page 24

February 2016

Table 3-1. Matrix of Marine Shoreline Restoration Opportunities – Eastern Clallam County

Eastern Clallam County Marine Shorelines

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Diamond Point
(Reach 1)

Shoreline
Residential-
Conservancy

Natural

Shoreline
Residential-
Intensive

¶ Dense residential development,
including some docks and
bulkheads, is located along
Diamond Point. Natural vegetation
cover is lacking

¶ Discovery Bay has experienced
elevated fecal coliform levels

¶ Some areas of armoring are
present along Paradise Cove

¶ Feeder bluffs south of
Diamond Point: new low-
density residential
development

¶ Diamond Point: new high-
density residential
development, shoreline
armoring, and overwater
structures

¶ Travis Spit vicinity: new
urban-density residential
development

None identified Potential Projects

Remove pile wall at Eagle Creek Habitat (fish)
Floodplain processes
Channel migration
Sediment supply and
transport

None identified

Remove wharf piles along Diamond Point Water quality
Habitat (fish)

None identified

Remove fill, restore tidal prism of coastal
lagoon/embayment at Diamond Point

Habitat (fish and wildlife)
Water quality
Tidal hydrology

None identified

Revegetate disturbed areas along
Diamond Point, where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

None identified

Sequim Bay
(Reach 2)

Shoreline

Residential-
Conservancy

Natural

¶ Patches of armoring are present
along the bay; approximately 20%
of the reach shoreline is armored

¶ Approximately 15 overwater
structures are present

¶ Sequim Bay is a “water of concern”
for low dissolved oxygen levels,
and Jimmycomelately Creek is
listed for fecal coliform and low
dissolved oxygen levels

¶ Natural vegetation cover is lacking
in developed areas

¶ (entire reach): New
moderate-density
residential development,
shoreline armoring, and
overwater structures

¶ Pitship pocket estuary culvert
removal and protection (HWS)

¶ N. Sequim Bay drift cell
conservation (HWS)

¶ Lower Sequim Bay estuary and
Jimmycomelately Creek
Restoration (HWS)

Potential Projects

Remove unnecessary shoreline armoring
/bulkheads and creosote walls

Habitat (fish)
Sediment supply and
transport
Beach erosion and accretion
Water quality

None identified

Remove dikes at south end of bay Habitat (fish and wildlife)
Sediment supply and
transport
Beach erosion and accretion
Tidal hydrology
Water quality

None identified

Restore tidal flushing to lagoon area south
of John Wayne Marina

Habitat (fish)
Sediment supply and
transport
Tidal hydrology
Water quality

None identified

Patches of disturbed vegetation are
present along the bay; revegetate these
areas, where possible.

Habitat (fish and wildlife)
Water quality
Large woody debris

None identified

1
 HWS=project is identified on the Habitat Work Schedule

ESA Page 25

February 2016

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Gibson Spit
(Reach 3)

Natural

Shoreline
Residential-
Conservancy

Marine

Waterfront

¶ A road across the Bell Creek
estuary has degraded tidal
hydrology, sediment supply, and
tidal channel formation processes.

¶ The fill at the end of Port Williams
Road may be disrupting sediment
transport to Gibson Spit

¶ Some patches of armoring are
present in the reach

¶ Numerous overwater structures
are mapped in Graysmarsh

None identified Washington Harbor restoration
project (HWS)

 Habitat (fish and wildlife)
Sediment supply and
transport
Tidal hydrology
Water quality

Jamestown S’Klallam
Tribe
City of Sequim

In-Progress Project
Graysmarsh restoration feasibility analysis
(HWS)

Varies, depending on
selected restoration actions

WA Department of Fish
and Wildlife

Potential Project

Removal of fill and armoring at
Graysmarsh (Gierin Creek estuary)

Habitat (fish and wildlife)
Sediment supply and
transport

None identified

Revegetate the disturbed areas between
Graysmarsh and Gibson spit, where
possible

Habitat (fish and wildlife)
Water quality
Large woody debris

None identified

Kulakala Point
(Reach 4)

Natural

Shoreline

Residential-
Conservancy

Shoreline

Residential-
Intensive

¶ Dense residential development,
including some bulkheads, is
located along the shoreline in the 3
Crabs Road vicinity. Natural
vegetation cover is generally
absent

¶ The concrete flume at the mouth
of Cooper Creek may impede
sediment transport

¶ The water quality of Cassalery
Creek, Cline Ditch, Cooper Creek,
Meadowbrook Creek,
Meadowbrook Slough, and the
Dungeness River has listed water
quality impairments

¶ Dungeness Bay has experienced
elevated fecal coliform levels

¶ Portions of Cline Spit are armored

¶ Levees are present along the
Dungeness River mouth

¶ Three Crabs Road vicinity:
new armoring

¶ Dungeness Harbor: new
moderate-density
residential development
and overwater structures

¶ Dungeness estuary restoration In-Progress Project

Meadowbrook Creek restoration (HWS)

Habitat (fish and wildlife)
Large woody debris
Water quality
Floodplain processes

Jamestown S’Klallam
Tribe

Restoration of tidal flushing channels in
the 3 Crabs Road vicinity

Sediment supply and
transport
Habitat (fish)

North Olympic Salmon
Coalition

 Water quality

Restore riparian habitat along streams in
the 3 Crabs Road vicinity

Habitat (fish and wildlife)
Water quality
Large woody debris

Clallam Conservation
District

(Also see Dungeness River estuary
restoration in freshwater matrix)

Potential Projects
Community sewage system along 3 Crabs
Road

Water quality

Clallam Conservation
District; Clallam County
Ecology

Reconfiguration of boat launch and groin
at the north end of Sequim-Dungeness
Way

Sediment supply and
transport
Beach erosion and accretion
Habitat (fish)

None identified

Removal of derelict structures east of
Cline Spit

Sediment supply and
transport
Beach erosion and accretion
Habitat (fish)

None identified

ESA Page 26

February 2016

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Removal of armoring and dikes at Cline
Spit to improve fish habitat and increase
lagoon area (CGS)

Habitat (fish and wildlife)
Sediment supply and
transport
Beach erosion and accretion
Water quality

None identified

Revegetate the disturbed areas along
Marine Drive, where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

None identified

Dungeness Spit
(Reach 5)

Federal
Ownership

Shoreline

Residential-
Conservancy

None identified None identified None identified None identified

Green Point
(Reach 6)

Shoreline

Residential-
Conservancy

Shoreline

Residential-
Intensive

Natural

Federal

Ownership

¶ Natural vegetation cover is
generally absent in the eastern half
of the reach

¶ Levees are present at the mouth of
Morse Creek

¶ Lees Creek is listed for low
dissolved oxygen levels

¶ (entire reach): New
moderate and low density
residential development

None identified In-Progress Projects

Dungeness drift cell protection and
restoration (HWS)

Sediment supply and
transport
Beach erosion and accretion
Habitat (fish and wildlife)

Jamestown S’Klallam
Tribe

Siebert Creek ecosystem protection (HWS) N/A North Olympic Land
Trust

Proposed Projects
Lower Morse Creek outreach feasibility
study (HWS)

Varies, depending on
selected restoration actions

North Olympic Salmon
Coalition

Potential Project

Restore Morse Creek estuary Habitat (fish and wildlife)
Sediment supply and
transport
Water quality
Floodplain processes
Channel migration

None identified

Revegetate disturbed areas along the
bluffs, where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

None identified

ESA Page 27

February 2016

Table 3-2. Matrix of Freshwater Shoreline Restoration Opportunities – Eastern Clallam County

Eastern Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Little Quilcene
River

Resource
Conservancy

None identified None identified None identified None identified

Lower Dungeness
River and
Tributaries

Shoreline

Residential-
Conservancy

Resource

Conservancy

Natural

Shoreline

Residential-
Intensive

¶ Dungeness River water quality is
listed as impaired for temperature
and fecal coliform

¶ There are five irrigation diversions
on the Dungeness

¶ Portions of the lower Dungeness
are constrained by levees

¶ Development and agriculture has
removed natural vegetation in
many areas along the lower river

¶ Lower Dungeness: New
moderate- to low-density
residential development and
armoring

¶ Septic system remediation

¶ Irrigation tailwater treatment

¶ Irrigation efficiency projects

¶ Rivers End Floodplain Acquisition
(HWS)

¶ Structure decommission (HWS)

¶ Engineered log jam placement
(HWS)

¶ Estuary connectivity project
(HWS)

¶ Upper Dungeness Road
decommission (HWS)

¶ Engineered log jam placement at
Railroad Bridge (HWS)

¶ Irrigation ditch piping (HWS)

¶ Hurd Creek habitat restoration
(HWS)

¶ Lower Dungeness River
floodplain acquisition (HWS)

¶ Dungeness estuary restoration

In-Progress Projects

Implementation of TMDL water quality
plan

Water quality
Habitat (fish)

Dept. of Ecology
Jamestown S’Klallam
Tribe
Clallam County
Clallam Conservation
District

Dungeness River floodplain restoration
project (HWS). Project elements include
Rivers End acquisition (complete), dike
setback and channel reconstruction, Ward
Road reconfiguration, railroad bridge
trestle replacement, Dungeness Meadows
dike reconfiguration, Ribson side channel
restoration, and upper Haller dike setback

Channel migration
Floodplain processes
Large woody debris
Habitat (fish and wildlife)
Large woody debris
Sediment supply and

transport

Jamestown S’Klallam
Tribe
Clallam County
Army Corps of Engineers

Dungeness Irrigation District water
conservation project (HWS)

Habitat (fish)
Stream hydrology

Clallam Conservation
District
Dungeness Irrigation
District

Dungeness habitat protection (HWS) N/A Jamestown S’Klallam
Tribe

Dungeness River dike setbacks and
logjams (HWS)

Habitat (fish)
Channel migration
Floodplain processes
Sediment supply and

transport

Jamestown S’Klallam
Tribe
Army Corps of Engineers
Clallam County

Lower Dungeness River channel re-
meander and engineered log jam
placement (HWS)

Habitat (fish)
Channel migration
Large woody debris
Floodplain processes

Dungeness River
Management Team
Clallam County

1
 HWS=project is identified on the Habitat Work Schedule

ESA Page 28

February 2016

Eastern Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Proposed Projects
Dungeness River improved fisheries
enforcement (HWS

Habitat (fish) Jamestown S’Klallam
Tribe
WA Dept. of Fish and
Wildlife

Dungeness River mainstem restoration
(HWS). Project elements include: habitat
protection, large wood restoration,
railroad bridge restoration, riparian
habitat protection, riparian restoration,
watershed restoration, Kinkade Island dike
removal, and road decommissioning.

Channel migration
Floodplain processes
Large woody debris
Habitat (fish and wildlife)
Large woody debris
Sediment supply and

transport

Clallam Conservation
District
 WA Dept. of Fish and
Wildlife
Jamestown S’Klallam
Tribe
North Olympic Land
Trust
Clallam County

Riparian conservation for landowners Habitat (fish and wildlife)
Large woody debris
Water quality

Clallam Conservation
District

Potential Project

Setback/removal of structures in channel
migration zone

Channel migration
Habitat (fish)

None identified

Revegetate disturbed riparian areas,
where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

Jamestown S’Klallam
Tribe
North Olympic Salmon
Coalition

Canyon Creek

Resource

Conservancy

None identified None identified None identified Potential Project

Removal of migration barrier and
reconfiguration of hatchery facilities

Habitat (fish) None identified

Upper Dungeness,
Greywolf and
Tributaries

Resource
Conservancy

None identified None identified None identified Proposed Project

Manage/restore forest roads to minimize
sediment transport

Water quality US Dept. of Agriculture/
Forest Service

McDonald Creek

Shoreline

Residential-
Conservancy

Resource

Conservancy

¶ A portion of the creek is used to
convey Dungeness River irrigation
water

¶ Large woody debris presence is
limited in the lower creek

None identified ¶ Large wood recovery (HWS)

¶ Barrier rehabilitation (HWS)

Proposed Project

Barrier removal and channel restoration
(HWS)

Habitat (fish and wildlife)
Large woody debris

Agnew Irrigation District
WA Dept. of Fish and
Wildlife
Jamestown S’Klallam
Tribe
WA Dept. of
Transportation

ESA Page 29

February 2016

Eastern Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Natural

Potential Project

Revegetate disturbed riparian areas,
where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

None identified

Morse Creek

Natural

Resource

Conservancy

Shoreline

Residential-
Conservancy

Shoreline

Residential-
Intensive

¶ The lower mile of the creek is
diked and bordered by dense
residential development

¶ The lower portion of the creek
was historically channelized

¶ Mid-Morse Creek
subdivision: new high-
density residential
development and armoring

¶ Riverine restoration (HWS). The
project included re-activation of
historic channel and floodplain

In-Progress Project

Property acquisition (HWS) N/A WA Dept. of Fish and
Wildlife

Proposed Projects

Large woody debris restoration (HWS) Large woody debris
Habitat (fish)

Lower Elwha Klallam
Tribe
North Olympic Salmon
Coalition

Lower Morse Creek community outreach
feasibility study (HWS)

N/A North Olympic Salmon
Coalition

Potential Project

Revegetate the disturbed riparian areas
along the lower river, where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

Peabody Creek

City Limits

¶ Peabody Creek is 303d listed for

fecal coliform and bioassessment

 ¶ Clallam County Courthouse

Retrofit Project (2015): Pervious

asphalt and rain gardens were

installed using stormwater LID

BMPs to divert and reduce the

volume of water while improving

the water quality entering the

storm drain system and Peabody

Creek

 Habitat (fish and wildlife)
Water quality
Ground water recharge and

protection

Clallam County
WA. Department of
Ecology

ESA Page 30

February 2016

3.4 Central Clallam County

The primary ongoing restoration activity in the central portions of the Strait of Juan de Fuca is the

removal of the Elwha River dams from 2010 to 2014, and associated restoration activities will continue

for several years. There are substantial uncertainties about sediment movement, re-vegetation, and fish

and wildlife colonization following dam removal, and extensive monitoring activities have been initiated.

Ecological functions, extent of impairment, and management issues identified in the Inventory and

Characterization Report for Central Clallam County Shorelines and restoration plans are summarized

below.

3.4.1 Marine shorelines

Marine shorelines in the central Strait of Juan de Fuca include urbanized environments in or near the

City of Port Angeles, recreational development at the mouths of small stream estuaries, and the Elwha

River delta. West of Crescent Bay there is little modification along the rocky shorelines, and shoreline

vegetation is largely present throughout. Shoreline armoring has occurred west of the City of Port

Angeles and between the Elwha River mouth and Morse Creek. Few shoreline modifications exist at the

present time west of Crescent Bay. An exception is the large man-made structure known as the “mole”

located west of the West Twin River, which disrupts littoral drift and has been identified as a nearshore

restoration priority. Levees, culverts and dikes have also interrupted tidal exchange and salt marsh

formation at the mouths of Salt Creek and other small watersheds in the region. Shoreline access

opportunities west of Crescent Bay are limited due to topography and ownership patterns.

3.4.2 Freshwater shorelines

Freshwater shorelines in the Central Strait include the Elwha River and its tributaries and several

independent tributaries to the Strait. The streams have been impacted by historical logging activities

(e.g., timber harvest, channel straightening, and in-channel wood removal) and associated infrastructure

(e.g., roads and railroads). Fish access to drainages including Little River, Lake Sutherland, and Indian

Creek have been altered by the dams. Lake Sutherland has moderate to high density development; the

potential for new development is limited to infill. Lake Sutherland residents have experienced periodic

flooding associated with high flows and snowmelt, and report periodic algal blooms. Residential

development, removal of vegetation, and barriers have impacted the lower floodplain and estuary of

Salt Creek and the Lyre River.

3.4.3 Shoreline objectives for central Clallam County

In addition to the Shoreline Restoration Objectives for Clallam County described in Section 2.1, the

following general restoration objectives apply to the central region of Clallam County:

¶ Complete the Elwha River and nearshore ecosystem restoration plan and monitor results.

Restore stream habitat structure, water quality, and temperature by retaining or replanting

forest cover, and placing large woody debris and engineered log jams.

ESA Page 31

February 2016

¶ Remove culverts and barriers throughout creeks and tributaries in the region that block fish

migration or channel movement processes.

¶ Remove the “mole” from the nearshore near the West Twin River.

¶ Remove or replace hard shoreline armoring and small pilings or structures inhibiting sediment

transport processes.

¶ Restore tidal processes and estuarine wetland habitats by removing barriers, fill and other

stressors in the Salt Creek and Lyre River estuaries, and reconnect the rivers with lower

floodplains.

¶ Maintain water quality in Lake Sutherland and Indian Creek. Identify solution for lake outfall and

fish screens.

¶ Continue intensive watershed monitoring programs in designated watersheds, including the

East and West Twin Rivers and Deep Creek.

Site-specific restoration opportunities for marine and freshwater shorelines in central Clallam County

are shown below in Tables 3-3 and 3-4, respectively.

ESA Page 32

February 2016

Table 3-3. Matrix of Marine Shoreline Restoration Opportunities – Central Clallam County

Central Strait Clallam County Marine Shorelines

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Project(s)1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Angeles Point
(Reach 7)

Shoreline
Residential-
Conservancy

Resource

Conservancy

Shoreline

Residential-
Intensive

Natural

Tribal Ownership

¶ Levees are located at the mouth
of the Elwha River

¶ Patches of armoring are located
at the western end of the reach

¶ Natural vegetation cover is sparse
at the north end of Angeles Point

¶ The Elwha River has a water
quality listing for elevated
temperatures

¶ East Angeles Point: New
moderate-density residential
development and armoring

¶ Freshwater Bay: new
moderate-density residential
development

None identified In-Progress Projects

Elwha River estuary restoration (HWS)

Sediment supply and
transport
Beach erosion and accretion
Habitat (fish and wildlife)
Floodplain processes
Large woody debris
Tidal hydrology
Water quality

National Park Service
Lower Elwha Klallam

Tribe

Revegetate disturbed areas along Angeles
Point, where possible
Restore shoreline and coastal wetlands

Habitat (fish)
Sediment supply and
transport
Beach erosion and accretion
Water quality

Coastal Watershed

Institute

Potential Project
Restore stream mouth and reconfigure
shoreline armoring/fill associated with
boat ramp.

Habitat (fish)
Sediment supply and
transport
Beach erosion and accretion

None identified

Observatory Point
(Reach 8)

Resource

Conservancy

Shoreline

Residential-
Conservancy

Natural

 None identified None identified None identified None identified

1
 HWS=project is identified on the Habitat Work Schedule

ESA Page 33

February 2016

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Project(s)1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Crescent Bay-Low
Point
 (Reach 9)

Resource

Conservancy

Shoreline

Residential-
Conservancy

Natural

Shoreline

Residential-
Intensive

Marine

Waterfront

¶ A breakwater, associated with a
boat ramp, is located at the
Whiskey Creek campground

¶ A dike road crossing the Salt
Creek estuary limit sediment
transport, tidal influence, and
tidal channel formation

¶ Whiskey Creek Beach: new
low-density residential
development

¶ Lyre River vicinity: new
moderate- to low-density
residential development

None identified In-Progress Project
Purchase and restore shorelines along the
eastern side of the Lyre River mouth

Habitat (fish and wildlife)
Tidal hydrology
Water quality
Sediment supply and

transport

North Olympic Land
Trust, North Olympic
Peninsula Lead Entity,
Makah Tribe, Lower
Elwha Klallam Tribe,
Puget Sound Partnership

ProposedProject

Salt Creek estuary restoration, involves
installing openings in existing dike road

Habitat (fish and wildlife)
Tidal hydrology
Water quality
Sediment supply and
transport

North Olympic Salmon

Coalition

Potential Projects

Removal of shoreline armoring at mouth
of Whiskey Creek

Habitat (fish)
Sediment supply and
transport
Beach erosion and accretion

None identified

Removal of soldier pile wall at western
side of the Lyre River mouth

Beach erosion and accretion
Habitat (fish and wildlife)
Tidal hydrology

None identified

Twin Rivers
(Reach 10)

Resource

Conservancy

Natural

¶ A large manmade object (e.g.,
‘the mole’) obstructs littoral drift
in the western portion of the
reach

None identified None identified Proposed Project

Twin Rivers nearshore restoration;
involves riparian protection planning,
inventory, and coordination

Sediment supply and
transport
Habitat (fish)

Coastal Watershed
Institute
North Olympic Land Trust

Potential Projects

Enhance riparian area between the Twin
Rivers mouths.

Habitat (fish and wildlife) None identified

Remove bluff armoring west of West Twin
River

Sediment supply and
transport
Sediment supply and
transport
Habitat (fish)

None identified

Removal of mole west of West Twin River Sediment supply and
transport
Habitat (fish)

Puget Sound Nearshore

Ecosystem Restoration

Project

ESA Page 34

February 2016

Table 3-4. Matrix of Freshwater Shoreline Restoration Opportunities – Central Clallam County

Central Strait Tributaries - Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Elwha River

Resource
Conservancy

Shoreline

Residential-
Conservancy

Natural

Tribal Ownership

¶ Fish access and sediment transport
is blocked by the Glines Canyon dam
(currently in the process of being
removed)

¶ Levees are present along the east
bank of the lower river

¶ Natural vegetation cover has been
altered in some areas along the
lower river

¶ The Elwha has water quality listings
for elevated temperatures and PCBs

¶ There are several significant water
diversions in the lower watershed

None identified ¶ Removal of Glines Canyon dam
(HWS)

¶ Lower dam removed (HWS)

¶ Engineered log jam placement
(HWS)

¶ Large woody debris placement
project (HWS)

¶ Hatchery outfall and berm
removal (HWS)

¶ Floodplain restoration (HWS)

¶ Elwha culvert replacement

 Habitat (fish and wildlife)
Sediment supply and
transport
Floodplain processes
Water quality
Channel migration

National Park Service
Lower Elwha Klallam

Tribe

In-Progress Projects
Elwha River estuary restoration (HWS)

Sediment supply and
transport
Beach erosion and accretion
Habitat (fish and wildlife)
Floodplain processes
Large woody debris
Tidal hydrology
Water quality

National Park Service
Lower Elwha Klallam

Tribe

Engineered log jam placement (HWS)

Habitat (fish)
Large woody debris

Lower Elwha Klallam
Tribe

Revegetation project (HWS)

Habitat (fish and wildlife)
Water quality
Large woody debris

National Park Service
Lower Elwha Klallam

Tribe

Salmon and steelhead weir (HWS) N/A WA Dept. of Fish and

Wildlife

Steelhead brood development (HWS)

N/A Lower Elwha Klallam

Tribe

Pink salmon captive brood project (HWS) N/A WA Dept. of Fish and

Wildlife, Lower Elwha

Klallam Tribe

1
 HWS=project is identified on the Habitat Work Schedule

ESA Page 35

February 2016

Central Strait Tributaries - Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

(HWS) Habitat (fish) National Park Service
Lower Elwha Klallam
Tribe

Proposed Projects
Nearshore restoration action plan:
implementation and monitoring (HWS)

N/A

Coastal Watershed
Institute
North Olympic Land
Trust

Little River

Resource

Conservancy

Shoreline

Residential-
Conservancy

¶ Vegetation has been altered in some
areas by low-density residential
development and Little River Road

¶ Lower Little River: new low-
density residential
development

None identified None identified

Indian Creek and
Lake Sutherland

Natural

Shoreline

Residential-
Intensive

Shoreline

Residential-
Conservancy

¶ The shoreline of Lake Sutherland is
densely developed, and many
overwater structures are present.
Natural vegetation has been cleared
in many areas

¶ A lake level control structure is
located at the inlet of Indian Creek

¶ Lake Sutherland experiences
periodic algae blooms

¶ Portions of the Indian Creek riparian
corridor have been altered by
residential development and
Highway 101

¶ Indian Creek: new low-
density residential
development

¶ Lake Sutherland: new
armoring and overwater
structures

None identified Potential Projects

Shoreline stewardship information
programs

N/A

Septic system maintenance/remediation Water quality
Habitat (fish)

Revegetate disturbed riparian areas along
Lake Sutherland, where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

Salt Creek

Shoreline

Residential-
Conservancy

¶ Salt Creek contains several older,
undersized culverts which may
periodically block fish passage

¶ Salt Creek has water quality listings
for dissolved oxygen and elevated
temperatures

¶ Lower Salt Creek: new low-
density residential
development

¶ Engineered log jam placement
(HWS)

¶ Nordstorm Creek barrier
removal (HWS)

¶ Habitat restoration (HWS)

¶ Barr Creek barrier removal

In-Progress Projects

Large woody debris placement, phase II
(HWS)

Habitat (fish)
Large woody debris

Lower Elwha Klallam
Tribe

Barrier correction project (HWS) Habitat (fish) Lower Elwha Klallam
Tribe

Proposed Projects

ESA Page 36

February 2016

Central Strait Tributaries - Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Natural

¶ Some areas of the creek are large
woody debris-deficient

(HWS)

¶ Liljedahl Creek fish passage
restoration (HWS)

Final fish passage corrections (HWS) Habitat (fish) Lower Elwha Klallam
Tribe
Clallam Conservation
District
Clallam County

Habitat protection N/A North Olympic Land
Trust

Large woody debris placement, phase III
(HWS)

Habitat (fish)
Large woody debris

Lower Elwha Klallam
Tribe

Salt Creek estuary restoration, involves
installing openings in existing dike road
(HWS)

Habitat (fish and wildlife)
Tidal hydrology
Water quality
Sediment supply and
transport

North Olympic Salmon
Coalition

Potential Project

Revegetate disturbed riparian areas, where
possible

Habitat (fish and wildlife)
Water quality
Large woody debris

Lyre River

Resource
Conservancy

Shoreline

Residential-
Conservancy

Shoreline

Residential-
Intensive

¶ The Lyre River has a water quality
listing for elevated temperatures

¶ Low-density development is located
along the downstream end of the
river; natural vegetation is absent in
some areas

¶ Lower Lyre River: new low-
density residential
development

¶ Nelson Creek fish passage
barrier removal (HWS)

In-Progress Project

Estuary protection and restoration; involves
property purchase and potential
revegetation and stream channel
restoration (HWS)

Habitat (fish and wildlife)
Large woody debris
Water quality
Floodplain processes
Channel migration

Lower Elwha Klallam
Tribe
Makah Tribe
WA Dept. of Fish and
Wildlife
North Olympic Lead
Entity for Salmon
North Olympic Land
Trust

East Twin River

Resource
Conservancy

¶ The upper portion of the river has a
water quality listing for elevated
temperatures

None identified ¶ Sadie/Susie Creek fish barrier
removal (HWS)

¶ Large woody debris placement
(HWS)

¶ Intensively monitored
watershed treatments (HWS)

None identified

ESA Page 37

February 2016

Central Strait Tributaries - Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

West Twin River

Resource
Conservancy

None identified None identified ¶ Intensively monitored
watershed treatments (HWS)

None identified

ESA Page 38

February 2016

3.5 Western Strait of Juan de Fuca

The shorelines of western Clallam County are generally undeveloped (with the exception of Clallam

Bay/Sekiu and Neah Bay) and are adjacent to commercial timber land, both publically and privately

owned. Ecological functions, extent of impairment, and management issues identified in the Inventory

and Characterization Report are summarized below

3.5.1 Marine shorelines

Marine shorelines along the western Strait of Juan de Fuca are largely characterized by commercial

timberlands, with developed pockets in Neah Bay and the Clallam Bay/Sekiu region. Road construction

and timber harvest combined with high levels of precipitation, steep slopes, and unstable soil

characteristics have set up conditions that contribute to mass wasting events along the Strait. Highway

112 has been closed numerous times since its construction due to landslides. The lower Pysht River and

estuary has had extensive diking, channelizing, and fill and has been identified as a high priority

restoration area by the Lower Elwha Klallam Tribe and other groups. Sedimentation processes at the

mouth of the Clallam River have periodically rendered the river impassible for migrating salmon.

Approximately one-quarter of the Clallam Bay shoreline has been armored, and forest cover is present

on one-quarter. Public access opportunities in this region are limited outside of the developed areas.

3.5.2 Freshwater shorelines

Freshwater shorelines have similarly been impacted by a combination of slope, soil, and human

activities. As described in the WRIA 19 Salmonid Restoration Plan, the Deep Creek watershed has been

significantly degraded by mass wasting events and debris flows; a single event documented in 1990

scoured the mainstem by as much as 10 vertical feet for approximately 10 river miles. Restoration

activities throughout the rivers in the western Strait focus on reforestation, culvert removal, road re-

location and placement of large woody debris and other structures to improve habitat structure and

formation. Old infrastructure including railroad grades, dredge spoils, and pilings are located in lower

rivers such as the Pysht, and are recommended for removal.

3.5.3 Shoreline objectives for the western Strait of Juan de Fuca

In addition to the Shoreline Restoration Objectives for Clallam County described in section 2.1, the

following general restoration objectives apply to the western Strait region of Clallam County:

¶ Implement the WRIA 19 Salmonid Restoration Plan, June 2015.

¶ Replace culverts and road crossings that block fish migration or stream habitat formation.

¶ Re-align or remove roads and railroad beds to reduce or eliminate mass wasting events and

sedimentation to streams.

¶ Reconnect historic river channels, floodplains, and estuaries through the removal of fill and

setback of structures as feasible.

ESA Page 39

February 2016

¶ Restore the Pysht River estuary and salt marsh.

¶ Conduct small-scale restoration projects along the Strait of Juan de Fuca near creek mouths and

small beaches, such as at Bullman Beach and the Olson Creek mouth.

¶ Remove or replace hard shoreline armoring with soft armoring where practical, such as at the

Hoko River mouth and Clallam Bay.

¶ Enhance forage fish spawning beaches at identified locations. Remove creosote pilings and

derelict structures.

Site-specific restoration opportunities for marine and freshwater shorelines in west Clallam County are

shown below in Tables 3-5 and 3-6, respectively.

ESA Page 40

February 2016

Table 3-5. Matrix of Marine Shoreline Restoration Opportunities – Western Clallam County

Western Strait Clallam County Marine Shorelines

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Deep Creek
(Reach 11)

Resource
Conservancy

Marine

Waterfront

Natural

¶ The breakwater at the mouth of
Jim Creek impedes natural
sediment flow in the area

¶ Deep Creek has water quality
listings for low dissolved oxygen
and elevated temperature

None identified None identified Potential Projects

Removal of rock armoring east of Deep
Creek mouth

Sediment supply and
transport
Habitat (fish)

None identified

Reduce footprint of breakwater and
parking area and enhance riparian area at
Jim Creek mouth

Sediment supply and
transport
Habitat (fish and wildlife)

None identified

Pysht River
(Reach 12)

Resource

Conservancy

Natural

Shoreline

Residential-
Intensive

¶ The Pysht River estuary was
historically diked, channelized,
and filled

None identified None identified Proposed Project

Pysht River salt marsh estuary restoration
(HWS). Project involves the removal of
dredge deposits from the historic salt
marsh.

Habitat (fish and wildlife)
Tidal hydrology
Water quality
Sediment supply and
transport

Lower Elwha Klallam
Tribe
Merrill and Ring

Potential Project

Replace culvert and remove fill/armoring
at Butler Cove

Habitat (fish)
Sediment supply and
transport
Tidal hydrology

None identified

Pillar Point
(Reach 13)

Resource
Conservancy

None identified None identified None identified None identified

Slip Point
(Reach 14)

Resource
Conservancy

None identified None identified None identified None identified

1
 HWS=project is identified on the Habitat Work Schedule

ESA Page 41

February 2016

Western Strait Clallam County Marine Shorelines

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Clallam Bay
(Reach 15)

Marine
Waterfront

Natural

Resource

Conservancy

¶ The shoreline of Clallam Bay is
extensively armored and several
overwater structures and two
marina breakwaters are present

¶ Natural vegetation cover is limited
along the shoreline

¶ Clallam River water quality is
listed for elevated temperatures

¶ (entire reach): new urban
development

None identified In-Progress Project

(see riparian revegetation project in
freshwater matrix)

Potential Projects

Removal of derelict creosote piling within
the Clallam River estuary

Water quality
Habitat (fish)

None identified

Enhancement of forage fish spawning
beaches within Clallam Bay

Habitat (fish) None identified

Potential removal of hard shoreline
armoring where not necessary within
Clallam Bay

Sediment supply and
transport
Beach erosion and accretion
Habitat (fish)

None identified

Revegetate disturbed areas along Clallam
Bay, where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

None identified

Sekiu-Kydaka Point
(Reach 16)

Natural

Shoreline
Residential-
Conservancy

Marine

Waterfront

¶ A small section of shoreline
armoring is located at the eastern
end of the reach

¶ Hoko River vicinity: new
moderate-density residential
development

None identified None identified

Shipwreck Point
(Reach 17)

Shoreline

Residential-
Intensive

¶ Nearly half of the reach is
armored (Highway 112)

¶ Sekiu River water quality is listed
for elevated temperatures

None identified None identified Potential Projects

Investigate potential setback of
revetment and structures west of Hoko
River mouth

Habitat (fish)
Sediment supply and
transport
Beach erosion and accretion

None identified

ESA Page 42

February 2016

Western Strait Clallam County Marine Shorelines

Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Resource
Conservancy

Natural

Replace undersized culvert at Olson Creek
mouth

Habitat (fish)
Tidal hydrology

None identified

Rasmussen/
Bullman Creek
(Reach 18)

Resource
Conservancy

Shoreline

Residential-
Intensive

Marine

Waterfront

¶ Patches of shoreline armoring are
located at Bullman Beach and the
mouth of snow creek.

¶ Natural vegetation cover is limited
along Bullman Beach

¶ Bullman Beach: new
armoring

None identified Potential Project

Enhancement of forage fish spawning
beaches at Bullman Beach

Habitat (fish) None identified

Revegetate disturbed areas along Bullman
Beach, where possible

Habitat (fish)
Sediment supply and
transport
Beach erosion and accretion
Water quality

None identified

ESA Page 43

February 2016

Table 3-6. Matrix of Freshwater Shoreline Restoration Opportunities – Western Clallam County

Western Strait Tributaries - Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1 Ecosystem Functions
Restoration

Implementation
Sponsors

Deep Creek

Resource
Conservancy

¶ Portions of Deep Creek have
water quality listings for dissolved
oxygen, fine sediments, and
temperature

None identified ¶ Large woody debris placement
(HWS)

¶ Road decommissioning (HWS)

¶ Intensively monitored watershed
treatments (HWS)

Potential Project

Revegetate disturbed riparian areas,
where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

Pysht River &
Tributaries

Resource

Conservancy

Shoreline
Residential-
Conservancy

Natural

¶ Highway 112 borders much of the
mainstem, which separates the
river from its natural floodplain

¶ Low-density residential
development, and associated
clearing, is located along the lower
river

¶ Portions of the river have water
quality listings for elevated
temperatures

¶ Mid-Pysht River: new low-
density residential
development

¶ Large woody debris placement
(HWS)

¶ Engineering feasibility study
(HWS)

¶ South Fork floodplain restoration

In-Progress Projects

Floodplain acquisition and restoration,
involves property acquisition, engineered
log jam placement, and floodplain
restoration (HWS)

Habitat (fish and wildlife)
Large woody debris
Water quality
Floodplain processes

North Olympic Land
Trust

Large woody debris restoration (HWS) Large woody debris
Habitat (fish)

Lower Elwha Klallam
Tribe
Merrill & Ring

Proposed Projects

Riparian revegetation (HWS) Habitat (fish and wildlife)
Water quality
Large woody debris

Lower Elwha Klallam
Tribe
Makah Tribal Council
North Olympic Salmon
Coalition

Pysht River salt marsh estuary restoration
(see marine matrix)

Potential Project

Revegetate disturbed riparian areas,
where possible

Habitat (fish and wildlife)
Water quality
Large woody debris

Clallam River &
Tributaries

Resource

Conservancy

¶ There are several fish passage
barriers in the watershed

¶ The lower river has a water quality
listing for elevated temperatures

¶ Portions of the riparian corridor
along the lower river are disturbed

Mid-Clallam River: new
moderate- to low-density
residential development

¶ Habitat restoration (HWS)

¶ Pearson Creek fish passage
barrier removal (HWS)

¶ Habitat assessment (HWS)

In-Progress Projects

Riparian revegetation (HWS) Habitat (fish and wildlife)
Water quality
Large woody debris

Lower Elwha Klallam
Tribe
Makah Tribal Council
North Olympic Salmon
Coalition

1
 HWS=project is identified on the Habitat Work Schedule

ESA Page 44

February 2016

Western Strait Tributaries - Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1 Ecosystem Functions
Restoration

Implementation
Sponsors

Shoreline
Residential-
Conservancy

Shoreline

Residential-
Intensive

by clearing, low-density residential
development, and Highway 112

¶ Weel Road (Clallam tributary)
culvert removal (HWS)

 Habitat (fish) North Olympic Salmon
Coalition

Proposed Projects

Tributary culvert replacement (HWS) Habitat (fish) North Olympic Salmon
Coalition

River mouth geomorphology assessment
(HWS)

N/A Clallam County
WA Dept. of Fish &
Wildlife
Lower Elwha Klallam
Tribe
Makah Tribal Council

Hoko River &
Tributaries

Resource

Conservancy

Shoreline
Residential-
Conservancy

Natural

¶ Channel constrictions from roads
and railroads reduce side channel
habitat, habitat connectivity, LWD
recruitment and channel
movement

¶ Portions of the riparian corridor
along the lower river are disturbed
by agricultural uses, low-density
residential development, and
Highway 112

None identified ¶ Bear/Cub creeks large woody
debris placement (HWS)

¶ Emerson Flats large woody debris
placement (HWS)

¶ Herman Creek large woody debris
placement (HWS)

¶ Road barrier correction (HWS)

¶ Salmon habitat restoration (HWS)

¶ Brownes Creek instream habitat
restoration (HWS)

¶ Road abandonment (9000 Road)
(HWS)

¶ 9000 Road barrier correction
(HWS)

Proposed Projects

Little Hoko River large woody debris
placement (HWS)

Large woody debris (HWS)
Habitat (fish)

Lower Elwha Klallam
Tribe

Mainstem riparian revegetation (HWS) Habitat (fish and wildlife)
Water quality
Large woody debris

Makah Tribal Council
North Olympic Salmon
Coalition

Herman Creek large woody debris
restoration (HWS)

Large woody debris
Habitat (fish)

Makah Tribal Council

 Water quality Lower Elwha Klallam
Tribe

 Habitat (fish) Lower Elwha Klallam
Tribe

Sekiu River

Resource
Conservancy

Shoreline

Residential-
Conservancy

Natural

¶ Channelization has historically
occurred within the watershed

¶ A logging road constrains much of
the lower river, resulting in
increased channel instability and
loss of off-channel salmonid
rearing habitat

¶ The lower river has a water quality
listing for elevated temperatures

None identified ¶ Log jam construction project
(HWS)

Proposed projects

Mainstem large woody debris restoration
(HWS)

Large woody debris
Habitat (fish)

Makah Tribal Council

Riparian revegetation (HWS) Habitat (fish and wildlife)
Water quality
Large woody debris

Lower Elwha Klallam
Tribe
Makah Tribal Council
North Olympic Salmon
Coalition

ESA Page 45

February 2016

Western Strait Tributaries - Clallam County Freshwater Shorelines

Stream and
Environment

Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities1 Ecosystem Functions
Restoration

Implementation
Sponsors

Bullman Creek

Shoreline
Residential-
Conservancy

Shoreline

Residential-
Intensive

None identified None identified None identified None identified

ESA Page 46

February 2016

3.6 North Pacific Coast

Located in one of the world’s three temperate rainforests, the North Pacific Coast (includes WRIA 20,

Figure 1-1) experiences between 90-240+ inches of precipitation each year. The shorelines are generally

undeveloped; with land ownership dominated by federal, state, and private commercial forest holdings.

Many of the upper watersheds and areas along the coast include late stage forests within the Olympic

National Park. Most of the nearshore is located within the Olympic Coast National Marine Sanctuary.

Timber production is the primary use of privately held land, with diverse rural-residential, recreational,

and agricultural use. The City of Forks is located here, as are the small urban centers of Beaver and

Sappho, and the reservations of the Makah and Quileute tribes.

The independent drainages of the Wa’atch and Sooes/Tsoo-yess Rivers are located at the north end of

the region. The 77-square-mile Lake Ozette Basin is located to the south of these two rivers, sitting in

the coastal plain between the Pacific and the Olympic Mountains. Lake Ozette is the third largest natural

lake in Washington State, with a surface area of 11.8 square miles.

South and the east lies the Quillayute Basin, the largest drainage area in the North Pacific Coast. The

Quillayute system is fed by the Dickey, Sol Duc, Calawah, and Bogachiel Rivers, and drains over 825

square miles. The Dickey River originates in the coastal plain; the Sol Duc, Calawah, and Bogachiel Rivers

originate in the Olympic Mountains.

Information on ecological functions, extent of impairment, and management issues are identified in

both the WRIA 20 Shoreline Inventory and Characterization Report (2012) and North Pacific Coast (WRIA

20) Salmon Restoration Strategy: 2015 edition, as amended.

3.6.1 Marine shorelines

Marine shorelines along the North Pacific Coast are in tribal, state, or federal ownership. Clallam County

does have jurisdiction in marine waters from mean low tide to the state boundary.

3.6.2 Freshwater shorelines

Freshwater shorelines have been affected by past or present logging practices. The practices of greatest

concern include shoreline road construction, narrow riparian buffers, and harvest on steep or unstable

slopes. Excessive sedimentation, bank instability and erosion, lack of shade caused by windthrow, and

absence of large woody debris or other velocity altering structures were the major impacts cited. Forest

practices are not subject to SMP regulations, so many of these factors will need to be addressed through

other means. Restoration opportunities, however, have been identified in relation to these impacts and

are presented in this restoration plan and the North Pacific Coast (WRIA 20) Salmon Restoration

Strategy: 2013 edition (as amended).

3.6.3 Shoreline objectives for the North Pacific Coast

In addition to the Shoreline Restoration Objectives for Clallam County described in section 2.1, these

general restoration objectives apply to the North Pacific Coast region of Clallam County:

ESA Page 47

February 2016

¶ Implement the North Pacific Coast (WRIA 20) Salmon Restoration Strategy.

¶ Replace culverts and road crossings that block fish migration and stream habitat formation, or

that imperil stream function.

¶ Remove floodplain and channel restrictions.

¶ Remove invasive species from affected riparian areas.

Site-specific restoration opportunities for freshwater shorelines of the North Pacific Coast are shown
below in Table 3-7.

ESA Page 48

February 2016

Table 3-7. Matrix of Freshwater Shoreline Restoration Opportunities – North Pacific Coast

North Pacific Coast
Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities9
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Quillayute Basin

Quillayute
Mainstem

Resource
Conservancy

Shoreline

Residential-
Conservancy

 Invasive species in riparian areas Right bank In-Progress Project

Culvert maintenance and knotweed
control are being handled by WDNR or
the Quileute Tribe.

Fish passage WA Dept. of Natural
Resources and Quileute
Tribe

 Riparian restoration WA Dept. of Natural
Resources and Quileute
Tribe

Bogachiel River
Resource

Conservancy;
Shoreline
Residential-
Conservancy

Invasive species in riparian areas In –Progress Project
Culvert maintenance and knotweed
control are being handled by WDNR or
the Quileute Tribe.

Fish passage WA Dept. of Natural
Resources and Quileute
Tribe

 Riparian restoration WA Dept. of Natural
Resources and Quileute
Tribe

Calawah River
Resource

Conservancy

Juvenile rearing habitat degraded by
vehicle traffic.

 In-Progress Project
Sullivan Ponds Restoration

Improved riparian function

Rayonier, Inc.
Pacific Coast Salmon
Coalition

Deteriorating and undersized culverts,

and side cast constructed roads on

unstable geology, and a lack of

funding for adequate road

maintenance and culvert upgrades,

increase the likelihood of road related

mass wasting events which was

identified as a limiting factor in the

Sitkum and Calawah drainages.

None identified Potential Projects
Road decommissioning
Sitkum R.2900-072
FS 2912 and 2912-060
FS 2923-015 FS 2923 road
2922.020 FS 2922 road

Road decommissioning

reduces the potential for

massive inputs of fine and

coarse sediment from road

related mass wasting, which

has a significant impact on

fish habitat and productivity.

Pacific Coast Salmon
Coalition
US Forest Service
Quileute Tribe

9
 HWS=project is identified on the Habitat Work Schedule

ESA Page 49

February 2016

North Pacific Coast
Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities9
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

 Lack of large woody material in N,
Fork Calawah

 N. Fork Calawah Large Woody Material
Assessment.

Development of riverine
habitat

Pacific Coast Salmon
Coalition
US Forest Service
Quileute Tribe

Sol Duc River
Resource
Conservancy

Juvenile access, hydrologic storage,
overwintering habitat limited.

None identified Potential Projects
Gunderson Off-Channel Restoration

Habitat reconnected;
hydrologic storage improved

Resource
Conservancy

Undersized culvert blocks fish access
to habitat and restricts channel
function

None identified Kugel Creek Culvert Replacement Improve fish passage and
channel function

Dickey River
Resource
Conservancy

Partial barrier and failing culvert
created an imminent sediment dump
into productive spawning and rearing
habitat.

None identified Sands Creek Drainage Culvert
Replacement

 Potential sediment input
eliminated.

Pacific Coast Salmon
Coalition

 Undersized culvert blocks fish access
to habitat and restricts channel
function

 Potential Projects
Squaw Creek Culvert Replacement

Improve fish passage and
channel function

Pacific Coast Salmon
Coalition

 Wetland/riparian areas threatened by
invasive species; reduced
overwintering habitat.

 Dickey Camp wetland restoration Pacific Coast Salmon
Coalition

Lake Ozette Basin

Lake Ozette
Tributaries:

Big River
Resource

Conservancy
Shoreline

Residential-
Conservancy

Currently a limiting factor in the
Ozette Basin is retention of water
levels in Lake Ozette. By removing
relic bridge abutments and associated
fill, and re-vegetating the floodplain,
this project will facilitate habitat
complexity and floodplain interaction.

None identified
Funded by SRFB 2013: Big River
Floodplain Restoration Project

 Removal of the flow
constriction and re-
establishment of floodplain
connectivity will permit
slower flows in Big River.

Merrill and Ring; Makah
Tribe

Crooked Creek
Resource

Conservancy

Culvert outflow is disconnected from
downstream flow height by about 4
feet, limiting downstream and
upstream fish passage and access to
upstream spawning and rearing areas.

None identified
Funded by SRFB 2013: Crooked

Creek Culvert to Bridge Upgrade

 Culvert outflow is
approximately 4 feet above
the ordinary high water for
the tributary. This project
allows salmonids access to
upstream habitat.

Merrill and Ring; Makah
Tribe; Quileute Tribe

ESA Page 50

February 2016

North Pacific Coast
Shoreline Reach
and Environment
Designation(s)

Degraded Areas and Impaired
Ecological Functions

Areas with Significant
Development Potential

Completed Restoration Projects1 Identified Restoration Opportunities9
Potential Ecosystem

Function Improvement

Restoration
Implementation

Sponsor(s)

Lake Ozette
Resource

Conservancy

Sonar surveys at Ozette River weir and
shoreline sonar surveys at lake shore
spawning beaches

None identified In-Progress
Funded by SRFB 2013: Dual frequency
identification sonar (DIDSON) for
Monitoring Sockeye Abundance at Lake
Ozette

Returning adult abundance
and spawning abundance

Northwest Indian
Fisheries Commission

Makah Tribe

Lake Ozette,
upper basin
Resource
Conservancy

Eliminate or control state listed
noxious weeds, especially knotweed.

None identified Symptom of poor riparian
habitat, may prevent/delay
normal forest succession on
river bars.

Makah Tribe

Sooes/Tsoo-Yess
River

Resource
Conservancy

Lower mainstem Sooes-Tsoo-Yess
River
Large woody material removal from
streams has dramatically reduced the
amount of material and large complex
jams.

None identified Potential Project
Install woody material.

Fish passage Pacific Coast Salmon
Coalition

ESA Page 51

February 2016

4.0 Restoration Plan Implementation

As a long-range planning effort without dedicated funding, it is difficult to articulate a firm strategy for

accomplishing the goals of this restoration plan. Under the Shoreline Management Act, the County is

required to review, and amend if necessary, its SMP once every eight years. At the time of the next

update, the County is required to report progress towards meeting its restoration goals. However, there

is no requirement or timeframe for specifically implementing the Restoration Plan.

There are a number of challenges when it comes to implementing this plan. Some of the key challenges

are:

¶ Lack of funding: Designing, carrying out, and monitoring the success of restoration efforts are

expensive, particularly at larger (e.g., watershed or reach) scales. Funding for restoration is limited

and competition for funds can be extensive.

¶ Landowner participation: Landowners in areas identified as priorities for restoration efforts may be

unwilling or unable to participate in those efforts. Building support and trust among landowners

takes time and requires resources.

¶ Project permitting: Obtaining necessary permits from local, state, and federal regulatory agencies

require substantial time and effort. Although encouraged and allowed by the draft SMP,

complicated restoration projects may take a year or more to permit.

¶ Climate change: Changes in regional weather conditions have the potential to dramatically alter

seasonal storm patterns and flooding. Depending on the scale of change and time period over which

changes occur, restoration priorities could shift substantially within a relatively short period of time

in response to changing climate conditions.

One way the County can leverage its resources for restoration projects is to include measures such as

vegetation enhancement or the addition of in-water habitat features with recreation improvements

and/or public works projects. Another key strategy is to partner with other agencies and organizations

on large or complex projects that have regional benefits. Projects will be selected for implementation

where there is significant scientific knowledge and local commitment to restoration of key riparian and

nearshore environments.

4.1 Strategies for Funding and Technical Assistance

A number of state and federal agencies, such as the Environmental Protection Agency’s National Estuary

Program, the Puget Sound Partnership, Washington Coast Sustainable Salmon Partnership, and

Washington State Department of Fish and Wildlife provide opportunities for grant funding of restoration

and preservation projects. Technical assistance is also available for programs such as buffer planting on

agricultural lands (e.g., USDA’s Conservation Reserve Program). Where data or funding gaps exist, it is

important to work cooperatively and strategically with local and regional partners to fill these gaps.

Partial restoration should be considered when full restoration is not feasible.

ESA Page 52

February 2016

4.2 Voluntary Restoration on Private Lands

Much of the shoreline area in Clallam County is privately-owned; therefore, success of this plan requires

willing property owners who will make lands available for restoration through conservation easements,

acquisition and other means. Implementation of this plan also requires voluntary participation by

citizens in on-the-ground actions such as assisting with planting or other measures on public lands such

as parks or open space. Private property owners might also wish to undertake voluntary actions on their

own lands to improve habitat, water quality, or other functions.

Voluntary restoration actions range from minor projects that do not require permitting in and of

themselves (such as removal of weeds) to larger-scale efforts that may require permit approval (such as

levee modifications). Expert assistance (in engineering, fisheries biology, wetland science, wildlife

science, or geomorphology/hydrology) is often required to design and implement large-scale restoration

projects, whether on public or private land. Minor restoration does not always require expert assistance

and can sometimes be accomplished with minimal assistance from the County or state government.

Examples of restoration actions that private property owners can implement relatively easily are listed

below. These actions typically do not require special equipment or expertise but can have significant

benefits to shoreline functions, especially if undertaken by a community or group of landowners.

1. Enhance native vegetation along bluffs, banks and buffers

Plant root systems bind the soil particles together and plant foliage can cover the surface of the ground,

thereby improving slope stability and helping prevent erosion and landslides in steeply sloped areas of

the shoreline. In addition to protecting and maintaining existing native plants, planting more native

vegetation also has important wildlife habitat and water quality benefits.

2. Remove invasive non-native plants and plant native trees and shrubs

Invasive plants like Himalayan blackberry, knotweed, English ivy, reed canary grass, morning glory, holly,

and butterfly bush can out-compete native vegetation and negatively impact shorelines habitats. The

County’s Noxious Weed Board, Cooperative Extension, Conservation District and other local

organizations can provide landowners with identification, removal, and planning assistance.

3. Remove debris, refuse, and derelict structures from the shoreline

Removing litter and pet waste from the shorelines and beaches helps keep them safer for people, pets,

birds, fish, and wildlife. Removal of man-made debris from beaches, wetlands and other sensitive areas

improves the health of the shoreline for fish and wildlife as well as the long-term quality of water.

Examples of such debris include old tires, derelict structures and derelict vessels. Removal of in-water

debris (below the ordinary high water mark) typically requires a permit and coordination with regulatory

agencies as well as the County planning department.

ESA Page 53

February 2016

4.3 Restoration Benchmarks

Clallam County is required to monitor the effectiveness of the SMP, including the restoration plan, over

time to assess whether net loss of ecological functions and processes is occurring. The County plans to

review shoreline processes and functions at the time of periodic SMP updates to validate the

effectiveness of the SMP. This review will consider what restoration activities actually occurred, as

compared to stated goals, objectives, and priorities and whether restoration projects resulted in a net

improvement of shoreline resources.

To assess changes in shoreline conditions through time, it is necessary to monitor, record, and maintain

key environmental indicators to allow a comparison with baseline conditions. To track use and

development-related changes in shoreline functions, a checklist will be completed (Exhibit B of the

updated SMP) for all use and development proposals (including permit-exempt uses and developments)

within shoreline jurisdiction. The checklist contains review questions to help identify and track changes

in environmental indicators, such as area of new impervious surface created and area of forest canopy

removed. In addition, the checklist contains questions that will help the County ascertain if the

development proposal is compatible with this restoration plan.

The County will also track changes in environmental indicators and restoration benchmarks in an annual

report. Specific restoration benchmarks that should be tracked may include, but not be limited to, the

following:

¶ Acres of wetland restored within shoreline jurisdiction

¶ Acres of off-channel habitat restored within shoreline jurisdiction

¶ Linear feet of hard armoring removed

¶ Acres of native vegetation planted or restored

¶ Pieces of large woody debris placed in streams

¶ Number of culverts replaced and/or number of miles of stream open to fish migration

¶ Number of creosote structures/pilings removed

¶ Performance in meeting water quality criteria as measured in the state water quality

assessment

Based upon the results of the annual reports, the County will reassess environmental conditions and

restoration objectives. Those ecological processes and functions that demonstrate a downward trend of

impairment need to be elevated for priority action to prevent loss of critical shoreline resources.

Alternatively, successful restoration may reduce the importance of some restoration objectives in the

future.

4.4 Timelines and Priorities

In Clallam County, shoreline restoration continues to be a collaborative process. The County intends to

adhere as closely as possible to the timelines and benchmarks described below, depending on

interdepartmental coordination, partnerships, and the availability of staff and grant funding.

ESA Page 54

February 2016

4.4.1 Restoration Project Timelines

Within 2 years of adoption of this plan:

¶ Continue to serve on organizations dedicated to restoration, such as Dungeness River

Management Team, the Marine Resources Committees, the Lead Entities, and the Strait

Ecosystem Recovery Network to schedule and explore funding options and partnerships to

pursue restoration plan implementation.

¶ Support a shoreline public education outreach such as a public workshop on voluntary

restoration measures.

¶ Prepare a progress report on restoration plan implementation.

Within 5 years of adoption of this plan:

¶ Implement at least one of the identified restoration projects.

¶ Update this restoration plan.

Within 7 years of adoption of this plan:

¶ Continue to identify and implement an additional three (or more) restoration projects.

¶ Continue to explore funding options and partnerships.

4.4.2 Restoration Priorities

Tables 3-1 through 3-7 list identified restoration priorities including areas with significant development

potential where on-site mitigation may be inadequate to fully compensate for impacts to shoreline

functions and processes. Ideally, restoration projects should be focused in the same geographic area

and/or be designed to replace the functions that would potentially be lost in the identified high-risk

areas. A description of the potential functional loss in these areas is described in the Shoreline

Cumulative Impacts Analysis.

Restoration priorities for the North Pacific Coast are identified based on the North Pacific Coast Lead

Entity strategic plan. In that document, each watershed’s characteristics, vulnerabilities, and restoration

needs are described.

Restoration priorities for watersheds draining into the Strait of Juan de Fuca can also be identified using

information from the Puget Sound Watershed Characterization, which is a set of coarse-scale water and

habitat assessments that compare areas within a watershed in terms of their relative suitability for

restoration and protection and their relative conservation value for fish and wildlife habitat (Appendix

C). The Characterization helps highlight sub-watersheds that are important for water flow (and water

quality) processes and areas have been degraded by development—these areas are often highly suitable

for restoration especially if the upper watershed processes are still relatively intact. Overlaying these

high priority restoration areas with areas that have high conservation value for fish and wildlife areas

helps identify areas where restoration actions typically have a high potential for success.

ESA Page 55

February 2016

Within Clallam County, the water flow assessment shows that the higher-elevation watershed sub-

basins are high priorities for conservation and protection of water flow processes, while the lower-

elevation sub-units had higher levels of degradation and subsequently are higher priorities for

restoration. For the freshwater habitat assessment results showed that, in general, the mid-elevation

sub-basins had the highest conservation values. Conservation values were lower in the lowland and

mountainous sub-basins.

The Watershed Characterization may be found at

http://www.ecy.wa.gov/services/gis/data/inlandWaters/pugetsound/characterization.htm.

Conclusion

The Shoreline Restoration Plan has identified where and how shoreline ecological functions need to and

can be restored in the future. This plan acknowledges and builds on the efforts of many organizations

and individuals who are currently engaged in restoration, and identifies additional restoration

opportunities.

Implementation of this plan will help Clallam County meet its no net loss goals and accomplish

objectives related to ecosystem health, salmon recovery, and water quality.

http://www.ecy.wa.gov/services/gis/data/inlandWaters/pugetsound/characterization.htm

ESA Appendix A

February 2016

APPENDIX A: LINKS TO MAJOR

RESTORATION PLANS IN CLALLAM

COUNTY

ESA Page A-1

February 2016

Links to major restoration plans in Clallam County:

Hood Canal/Strait of Juan de Fuca Summer Chum Salmon Recovery Plan:

http://hccc.wa.gov/Salmon+Recovery/Summer+Chum+Salmon/SummerChumSalmonPlan/

5-Year Review: Summary & Evaluation of Puget Sound Chinook, Hood Canal Summer Chum and Puget

Sound Sound Steelhead:

http://www.westcoast.fisheries.noaa.gov/publications/status_reviews/salmon_steelhead/multiple_spe

cies/5-yr-ps.pdf

Lake Ozette Sockeye Salmon Recovery Plan:

http://www.nwr.noaa.gov/protected_species/salmon_steelhead/recovery_planning_and_implementati

on/lake_ozette/lake_ozette_sockeye_salmon_recovery_plan.html

Puget Sound Salmon Recovery Plan (See portions for WRIA 18):

http://www.nwr.noaa.gov/protected_species/salmon_steelhead/recovery_planning_and_implementati

on/puget_sound/puget_sound_chinook_recovery_plan.html

WRIA 19 Salmonid Restoration Plan, (June 2015):

http://mhaggertyconsulting.com/WRIA_19_Plan.php

Elwha River Ecosystem and Fisheries Restoration:

http://www.nps.gov/olym/naturescience/elwha-restoration-docs.htm

North Olympic Lead Entity for Salmon Recovery and Habitat Work Schedules:

http://hws.ekosystem.us/site/180

North Pacific Coast Lead Entity Habitat Work Schedule:

http://hws.ekosystem.us/site/100

North Pacific Coast (WRIA 20) Salmon Restoration Strategy (2015 Edition):

http://www.onrc.washington.edu/MarinePrograms/NaturalResourceCommittees/NorthPacificCoastLea

dEntity/Organizational%20Docs/PublicReviewNPCLEDraft2015Strategy.pdf

Clallam County Marine Resources Strategic Plan:

http://www.clallamcountymrc.org/media/1219/2014-18-cmrc-strategic-plan.pdf

Water Quality Cleanup Plan for Bacteria in Dungeness Bay

http://www.ecy.wa.gov/programs/wq/tmdl/dungeness/index.html

Elwha-Dungeness (WRIA 18) Watershed Management Plan:

http://www.clallam.net/Environment/elwhadungenesswria.html

http://hccc.wa.gov/Salmon+Recovery/Summer+Chum+Salmon/SummerChumSalmonPlan/
http://www.westcoast.fisheries.noaa.gov/publications/status_reviews/salmon_steelhead/multiple_species/5-yr-ps.pdf
http://www.westcoast.fisheries.noaa.gov/publications/status_reviews/salmon_steelhead/multiple_species/5-yr-ps.pdf
http://www.nwr.noaa.gov/protected_species/salmon_steelhead/recovery_planning_and_implementation/lake_ozette/lake_ozette_sockeye_salmon_recovery_plan.html
http://www.nwr.noaa.gov/protected_species/salmon_steelhead/recovery_planning_and_implementation/lake_ozette/lake_ozette_sockeye_salmon_recovery_plan.html
http://www.nwr.noaa.gov/protected_species/salmon_steelhead/recovery_planning_and_implementation/puget_sound/puget_sound_chinook_recovery_plan.html
http://www.nwr.noaa.gov/protected_species/salmon_steelhead/recovery_planning_and_implementation/puget_sound/puget_sound_chinook_recovery_plan.html
http://mhaggertyconsulting.com/WRIA_19_Plan.php
http://www.nps.gov/olym/naturescience/elwha-restoration-docs.htm
http://hws.ekosystem.us/site/180
http://hws.ekosystem.us/site/100
http://www.clallamcountymrc.org/media/1219/2014-18-cmrc-strategic-plan.pdf
http://www.ecy.wa.gov/programs/wq/tmdl/dungeness/index.html
http://www.clallam.net/Environment/elwhadungenesswria.html

ESA Page A-2

February 2016

Lyre-Hoko Draft (WRIA 19) Watershed Management Plan documents:

http://www.ecy.wa.gov/programs/eap/wrias/Planning/19.html

Sol Duc-Hoh (WRIA 20) Watershed Management Plan:

http://www.ecy.wa.gov/programs/eap/wrias/Planning/20.html

Puget Sound Action Agenda:

www.psp.wa.gov/action_agenda_center.php

Strait of Juan de Fuca Action Agenda Profile (Puget Sound Partnership)

http://www.psp.wa.gov/downloads/AA2011/120911/AA-draft-120911-local-straitjuan.pdf

Washington Coast Sustainable Salmon Partnership Washington Coast Sustainable Salmon Plan:

http://www.wcssp.org/Documents/PLAN5-7-13_000.pdf

Hazard Mitigation Plan for Clallam County, 2010:

http://www.clallam.net/EmergencyManagement/documents/ClallamHazardMitigationFINAL10252010.p

df

Dungeness River Comprehensive Flood Hazard Reduction Plan, 2009: (large file)

http://www.clallam.net/environment/assets/applets/DRCFHMP-FINAL-LOWRES_5-2010.pdf

http://www.ecy.wa.gov/programs/eap/wrias/Planning/19.html
http://www.ecy.wa.gov/programs/eap/wrias/Planning/20.html
http://www.psp.wa.gov/action_agenda_center.php
http://www.psp.wa.gov/downloads/AA2011/120911/AA-draft-120911-local-straitjuan.pdf
http://www.wcssp.org/Documents/PLAN5-7-13_000.pdf
http://www.clallam.net/EmergencyManagement/documents/ClallamHazardMitigationFINAL10252010.pdf
http://www.clallam.net/EmergencyManagement/documents/ClallamHazardMitigationFINAL10252010.pdf
http://www.clallam.net/environment/assets/applets/DRCFHMP-FINAL-LOWRES_5-2010.pdf

ESA Appendix B

February 2016

APPENDIX B: ADVISORY GROUPS

ESA Page B-1

February 2016

POLICY AND TECHNICAL GROUPS FOR WRIA 20:

Forks Planning Commission:

[Monthly mtg., 3
rd

 Thurs., 6p.m. @ Forks City Hall]

5 (Mayor & City Council-appointed) members

North Pacific Coast Marine Resources Committee [3
rd

 Tuesday monthly meeting, 4-6:30 pm, Olympic Natural

Resources Center]:

Mission: To understand, steward, and restore the marine and estuarine ecological processes of the Washington

coast in support of ecosystem health, sustainable marine resource-based livelihoods, cultural integrity, and coastal

communities.

Representatives:

Citizens

Clallam Conservation District (CCD)

Clallam County (CLCO)

Jefferson County

Coastal Salmon Recovery & Water Quality Councils

Commercial & Recreational Fishing Associations

Private Business

Makah Tribe (MT)

National Marine Sanctuaries

Quileute Nation (QN)

Surfrider Foundation

WA Department of Natural Resources (WDNR)

WA Department of Fish & Wildlife (WDFW)

University Extension Program

WRIA 20 Watershed Planning Unit:

Not currently active; resources available on web site.

Visioning Statement: The water resources of WRIA 20 are a natural treasure to be protected. These resources

sustain natural habitat function, self-maintaining ecosystem processes, and a wide range of physical and biological

resources used by society. The WRIA 20 Planning Unit is committed to protect, preserve, and/or restore these

resources for its residents, businesses, and governments and to supports local commerce such as forestry,

commercial fishing, agriculture, and tourism, as well as a sustainable residential population, public recreation, and

Native American treaty uses of natural resources for fishing, hunting, and gathering.

Representatives:

City of Forks

CCD

CLCO

Federal, state, and local agencies

Hoh Tribe

Industries; landowners; watershed residents; and, other interested members of the public

Jefferson County

Lead Entity

Local Citizens

MT

ESA Page B-2

February 2016

NW Indian Fisheries Commission

Olympic National Forest (ONF)

Olympic Natural Resources Center of UW

Private Land Managers

QN; WDOE; WDFW; WDNR;

WA State Parks

North Pacific Coast Lead Entity:

[Monthly mtg., 3
rd

 Tues., 1-3:30 pm, Olympic Natural Resources Center]

Mission: Lead entities are local, watershed-based organizations that develop local salmon habitat recovery

strategies and then recruit organizations to do habitat protection and restoration projects that will implement the

strategies.

Representatives:

City of Forks

CCD

CLCO

Commercial Representatives

Hoh Tribe

Hoh Trust

Jefferson County

Local Citizens

 MT; QN

Regional Fish Enhancement Group

WDF; WDNR

Wild Salmon Center

US Forest Service (USFS)

ESA Page B-3

February 2016

POLICY/TECHNICAL ADVISORY GROUP WRIA 18/19:

Strait Ecosystem Recovery Network:

[Quarterly meeting; time/place varies]

Mission: To recover and sustain the ecological health of the Strait of Juan de Fuca and North Olympic Peninsula

using an Ecosystem-Based Management approach, while connecting with and enhancing our socio-economic

wellbeing.

Representatives:

COPA; COS; Clallam Bay-Sekiu Chamber of Commerce; CCD; CLCO; Clallam Economic Development Council; Clallam

Resource Conservation and Development Council; Clallam Marine Resources Committees; Clallam County PUD #1

(CCPUD); Ducks Unlimited; Dungeness River Audubon Center; Feiro Marine Science Center; Friends of the Fields;

FutureWise

JS’KT; LEKT; MT

Olympic Environmental Council

Olympic National Park (ONP)

Olympic Park Institute; Olympic Trails Coalition

North Olympic Land Trust (NOLT)

North Olympic Peninsula Lead Entity for Salmon Recovery (NOPLE); North Olympic Salmon Coalition (NOSC); North

Olympic Timber Action Committee

North Peninsula Home Builders (including BuiltGreen® committees); Northwest Natural Resource Group; Pacific

Northwest National Laboratory; Pacific Shellfish Growers Association

Peninsula College (including WSU Huxley Program)

PSP; Port Angeles Business Association

Port Angeles Harbor Development Authority

Port Angeles Realtor Associations

Port Angeles Regional Chamber of Commerce Protect the Peninsula’s Future

Puget Sound Anglers; Sequim-Dungeness Chamber of Commerce; Sequim Realtor Associations

Streamkeepers of Clallam County

Surfrider; WDOE; WDFW; WA Department of Health

WDNR; WA State Parks; Watershed Resource Inventory Areas 18 (WRIA’s including Elwha-Morse Management

Team and Dungeness River Management Team)

Washington Water Trails; Wild Fish Conservancy

WSU Clallam Beach Watchers/Water Watchers

WSU Clallam County Extensions

WSU Shore Stewards

US Army Corp of Engineers; US Coast Guard

US Fish and Wildlife Service (Dungeness National Wildlife Refuge); USFS

Clallam Marine Resources Committee:

[Monthly mtg., 3
rd

 Mon., 5:30-7:30pm @ Clallam Co]

Mission: To discover collaborative ways to improve shellfish harvest areas, protect marine habitat, support salmon

and bottomfish recovery and examine resource management alternatives.

Representatives:

COPA; COS; Commercial Fishers/Sport Fishers ; Commissioner Districts I, II, III;

Community of Clallam Bay-Sekiu

Conservation/Environmental Community

ESA Page B-4

February 2016

Development Community

Education Community

JS’KT; LEKT; MT

WRIA 18-Dungeness River Management Team:

[Monthly mtg., 2
nd

 Wed., 2-5pm @ Dungeness River Audubon Center]

Mission: To preserve and enhance the Dungeness River Watershed Planning Area through an ecosystem approach

to restoring its physical and biological health.

Representatives:

CCD; CLCO; CCPUD; COS; Dungeness Beach Association; Dungeness River Agriculture Water Users Association;

Dungeness River Audubon Center; JS’KT; NOLT; Protect Peninsula’s Future; Puget Sound Partnership; Riverside

Property Owners; Sports Fisheries; WDFW; WDOE; USFS; USFW.

WRIA 18-Elwha-Morse Management Team: (Not currently active, but resources are available on the website)

Mission: To preserve and enhance the Elwha – Morse Watershed Planning Area through an ecosystem approach to

restoring its physical and biological health.

Representatives:

Business/Industry Caucus; CCD; CLCO; CCPUD; Dry Creek Water District; Education Caucus; Environmental Caucus;

Lead Entity; Local Citizens; LEKT; NOLT; ONP; PSP; WDFW; WDOE.

WRIA 19-Lyre-Hoko Watershed Planning Unit: (Not currently active, but resources are available on the website)

Mission: To preserve and enhance the Lyre-Hoko Watershed Planning Area through an ecosystem approach to

restoring its physical and biological health.

Representatives:

CLCO; CCPUD; Clallam Bay/Sekiu Chamber of Commerce; Crescent Water District; Dry Creek Water District; Local

Citizens; LEKT; MT; NOLT; Private Land Managers; WDOE; WDFW.

North Olympic Lead Entity:

[Monthly mtg.; 3
rd

 Wed., time varies @ PA Public Library]

Mission: To recover priority salmon habitat from Sequim Bay west along the Strait of Juan de Fuca to Cape

Flattery.

Representatives:

COPA; COS; CCD; CLCO; JS’KT; LEKT; MT; NOSC; ONP; Puget Sound Anglers; PSP; WDFW.

Clallam Bay-Sekiu Community Action Council:

[Monthly mtg., time/place varies]

Mission: Assists in gathering and analyzing information, making recommendations, and advancing the orderly

growth and development of the area.

Representatives:

Seven community members representing the diversified interests of the Clallam Bay-Sekiu area including: Senior

community, Clallam Bay Correction Center, area business owners, public schools, and three at-large positions.

Crescent Community Advisory Council:

[Monthly mtg., time/place varies]

Mission: Assists in gathering and analyzing information on growth management issues such as land use and

zoning, public utility service delivery, transportation, making recommendations and advancing the orderly growth

and development of the area.

ESA Page B-5

February 2016

Representatives:

Seven community members representing the diversified interests of the Joyce-Crescent area including: Crescent

School District, Fire District 4, the Grange, area business owner or owner of commercially zoned property, and

three at-large positions.

Lake Ozette Sockeye Steering Committee:

[Quarterly mtgs., Sekiu Community Center 10;15-3;15]

Mission: To ensure that Lake Ozette Sockeye are recovered to the extent that there is sufficient abundance for the

fish to be self-sustaining, to allow sustainable harvest and to be removed from ESA listing.

Representatives:

A volunteer coalition of stakeholders and governments including landowners, tribes, timber companies, state and

federal agencies, and Clallam County

ESA Appendix C

February 2016

APPENDIX C: PUGET SOUND WATERSHED

CHARACTERIZATION

ESA Page C-1

February 2016

Puget Sound Watershed Characterization:

The Puget Sound Watershed Characterization Project is a set of spatially explicit water and habitat

assessments that compare areas within a watershed in terms of their relative suitability and value for

restoration and protection. The technical support documents that describe the details of the individual

assessments that make up the characterization are available separately, they are:

Puget Sound Characterization - Volume 1: The Water Resource Assessments (Water Flow and Water

Quality), April 2012

Puget Sound Characterization - Volume 2: A Coarse-Scale Assessment of the Relative Value of Small

Drainage Areas and Marine Shorelines for the Conservation of Fish and Wildlife Habitats in Puget Sound

Basin, February 2013

ftp://www.ecy.wa.gov/gis_a/inlandWaters/ps_project/Docs/Watershed_Characterization_WDFW_Repo

rt_Final_Dec2013.pdf

The documents are available from Ecology’s watershed characterization web page:

http://www.ecy.wa.gov/puget_sound/characterization/assessments.html

The term “watershed characterization” refers to a process that involves integrating information from

multiple watershed-level assessments to gain a fuller understanding of ecosystem processes across a

broad geographic area. The assessments that make up the Puget Sound Watershed Characterization

cover water flow, water quality, and fish and wildlife habitats over the entire drainage area of Puget

Sound from the Olympic Mountains on the west to the Cascades on the east, including the Strait of Juan

de Fuca and the San Juan Islands.

The main products of the assessments are maps that show the relative value of small watersheds or

marine shorelines throughout the Basin. Relative value is expressed through quantitative indices which

consider an area’s importance and level of degradation for watershed processes as well as its value for

habitat/species conservation. Each assessment unit (AU) within a watershed can be symbolized with a

color code that represents its level of priority for protection and restoration as well as its relative habitat

conservation value. The Department of Ecology has led the assessments for water resources and the

Department of Fish and Wildlife has led the assessments for habitats.

Characterization Results for Water Flow

The Water Flow Assessment uses two models to compare the importance and degradation of water flow

processes in a watershed to identify areas that are relatively more suitable for protection or restoration

of water flow processes. Each model provides a ranking from low to high for how important and how

degraded each assessment unit is relative to the other units in the watershed.

ESA Page C-2

February 2016

The importance model evaluates the watershed in its “unaltered” state. This model combines the

Delivery, Surface Storage, Recharge, and Discharge components to compare the relative importance of

analysis units in maintaining overall water flow processes in a non-degraded setting. When precipitation

is “delivered” as either rain or snow, there are physical features that control the surface and subsurface

movement of that precipitation within an assessment unit.

These physical features include land cover, storage areas such as wetlands and floodplains, areas of

higher infiltration and recharge and areas that discharge groundwater. These areas are considered

“important” to the overall water flow process.

In the importance model, water delivery is evaluated by looking at the quantity and type of precipitation

including “rain-on-snow” zones which affect the timing of water movement. Surface storage is

estimated by the amount of potential depressional wetlands, lakes, and stream floodplains using data

on soil types, topography, and stream confinement. Water movement below the surface, which is

important for understanding recharge and discharge, is evaluated using data on precipitation, coarse

and fine grained deposits, slope wetlands, and alluvial floodplains. Loss of water through

evapotranspiration is considered relatively uniform across a watershed in an unaltered state, thus it is

not included in the importance model.

In the water flow degradation model the watershed is evaluated in its “altered” state to consider the

impact of human actions on water flow processes. This model combines the delivery, surface storage,

recharge, and discharge components to compare the relative degradation to overall water flow

processes in analysis units. Degradation to these processes generally accelerates the movement of

surface flows downstream. This accelerated delivery increases downstream flooding and erosion and

subsequently degrades aquatic habitat over time.

Land cover data is used to estimate changes from forest loss and impervious surfaces, as well as the

presence of dams to evaluate the degree to which water delivery has changed. Data from the degree of

urban and rural development is used to estimate degradation to surface storage and impacts to wetland

and stream storage. Changes to recharge are estimated from land cover data and the associated

reduction in area for infiltration. Road density evaluates areas for impacts to shallow subsurface flows.

Reduction in discharge is estimated by well density and the effect of land cover alternation to floodplain

and slope wetlands. Water loss is evaluated by looking at the change to evaporation and transpiration as

represented by the total amount of impervious cover in the watershed. Precipitation is not included in

the degradation model because it is assumed that this component has not been changed by land uses.

Using the results of the analyses, AUs are separately ranked into four broad categories, based upon their

level of importance of providing watershed processes overall water flow assessment results (Figure C-1).

Each AU is scored according to its priority for restoration, conservation and protection relative to the

other AUs in that WRIA.

ESA Page C-3

February 2016

 Yellow AUs are the highest priorities for restoration: These AUs are highly important for water

flow but also highly degraded. Restoration activities in Yellow AUs have the most significant

potential for improving watershed processes

 Dark Green AUs are priorities for protection: These AUs rate relatively high for importance and

have a relatively low level of degradation; preventing further degradation in these areas is vital

for water flow processes.

 Light Green AUs are priorities for conservation: The AUs are not as important to water flow

processes. However, existing degradation is relatively low. Future development may be

appropriate if conservation measures are implemented to minimize adverse effects

 Red AUs are the lowest priorities for restoration, conservation, or protection: these AUs have

the highest levels of degradation and have low importance to processes. Relative to other AUs,

further development in these areas will have the least impact on water flow processes.

ESA Page C-4

February 2016

Figure C-1. Ecology’s relative ranking of the overall water flow processes for each sub-basin draining to the Strait of Juan de Fuca.

ESA Page C-5

February 2016

The water flow characterization results for the sub-basins draining to the Strait of Juan de Fuca are

shown in Figure C-1. Each AU is ranked relative to other AUs in the same WRIA, so comparisons across

WRIA boundaries are not appropriate.

 In general, AUs within the mountainous, higher-elevation areas of the County were determined to be

priorities for conservation and protection of water flow processes. Most of the lowland AUs, which have

typically experienced higher levels of development and alteration, were determined to be priorities for

restoration. There are relatively few AUs in the county that were identified as low priority for

protection, conservation, or restoration of water flow processes. Lowland AUs identified in this

watershed characterization that ranked the highest for restoration include Clallam Bay/Clallam River,

Pillar Point=Pysht River, Elwha River watershed, Green Point/Seibert Creek, Dungeness River watershed,

and portions of west Sequim Bay (Bell Creek and Johnson Creek).

Characterization Results for Freshwater Wildlife Habitat

The fish and wildlife habitat assessment includes watershed characterization results for three habitat

types: terrestrial, freshwater, and marine. The terrestrial and freshwater assessments results show the

overall relative conservation value for each AU. In the marine habitat assessment, results are provided

for shoreline segments.

For purposes of this project, we are relying on the freshwater habitat assessment, which focuses on the

dominant property of lotic systems − connectivity. Aquatic habitat quality in a stream reach is affected

by conditions occurring upstream, and the conditions of that same reach affect habitat quality

downstream. Thus, relative conservation value of an area in terms of freshwater as a function of a

place’s total contribution to habitat conservation (i.e., the quantity a place contributes) as well as its

most significant contribution (i.e., the quality a place contributes). The freshwater habitats assessment

uses salmonids as an “umbrella species” meaning a species whose conservation protects numerous

other co-occurring species. The index of relative conservation value considers: the density of hydro-

geomorphic features, local salmonid habitats, and the accumulative downstream habitats. That is, the

relative value of a watershed based on: (1) the density of wetlands and undeveloped floodplains inside

it, (2) the quantity and quality of salmonid habitats inside it, and (3) the quantity and quality of salmonid

habitats downstream of it. Quantity and quality of habitats are assessed for eight salmonid species.

The freshwater habitat characterization results for the sub-basins draining to the Strait of Juan de Fuca

are shown in Figure C-2. Each AU is ranked relative to other AUs in the same WRIA, so comparisons

across WRIA boundaries are not appropriate.

ESA Page C-6

February 2016

Figure C-2. Freshwater habitat conservation values for each sub-basin draining to the Strait of Juan de Fuca (10=highest conservation value, 0=lowest).

ESA Page C-7

February 2016

In general, the mid-elevation AUs in the County received the highest freshwater habitat

conservation value scores. The lowland AUs, which have typically experienced higher levels of

development and alteration, received lower scores. Scores in the mountainous AUs were also

generally lower as compared to the mid-elevation AUs. While the mountainous AUs have

experienced less alteration, streams in this landscape area are generally high-gradient and may

lack important salmon life-cycle habitat features, such as off-channel habitat

